

MAINE STATE LEGISLATURE

The following document is provided by the
LAW AND LEGISLATIVE DIGITAL LIBRARY
at the Maine State Law and Legislative Reference Library
<http://legislature.maine.gov/lawlib>

Reproduced from scanned originals with text recognition applied
(searchable text may contain some errors and/or omissions)

EIGHTY-FIFTH LEGISLATURE

Legislative Document

No. 12

S. P. 25

In Senate, Jan. 13, 1931.

Referred to Committee on Inland Fisheries and Game. Sent down for concurrence.

ROYDEN V. BROWN, Secretary.

STATE OF MAINE

IN THE YEAR OF OUR LORD ONE THOUSAND NINE
HUNDRED AND THIRTY-ONE

The Recess Committee on the Fishing Laws of the State of Maine created by joint order passed at the regular session of the Eighty-fourth Legislature and directed to codify, simplify and revise the fishing laws of the State ask leave to report the accompanying Bill, entitled "An Act to revise, codify and simplify the fishing laws applying to inland waters" and recommend that the same be referred to the Eighty-fifth Legislature and five thousand copies be printed.

Per Order

ANGELL

For the Committee.

STATE OF MAINE

An Act to Revise, Codify and Simplify the
Fishing Laws Applying to Inland Waters

REPORTED TO SPECIAL SESSION
EIGHTY-FOURTH LEGISLATURE

Recess Committee on the Fishing Laws of the State of Maine

Referred to the Eighty-Fifth Legislature

1930

RECESS COMMITTEE ON REVISION
OF FISHING LAWS

J. Sherman Douglas, Senate Chairman

I. Harold Angell, House Chairman

Harvey R. Pease, Counsel and Clerk
Wiscasset

Androscoggin

Sen. Fred B. Greenleaf, Auburn

Aroostook

Rep. James M. White, Dyer Brook

Cumberland

Rep. Frank H. Robie, Westbrook

Franklin

Rep. Earl L. Wing, Kingfield

Hancock

Sen. J. Sherman Douglas, Lamoine

Kennebec

Rep. Samuel Clark, Winslow

Knox

Sen. Zelma M. Dwinal, Camden

Lincoln

Rep. Harold W. Bishop, Boothbay Harbor

Oxford

Rep. John C. MacKinnon, Mexico

Penobscot

Rep. Charles E. Rackliff, Old Town

Piscataquis

Rep. Adelbert G. Rogers, Greenville

Sagadahoc

Rep. Henry C. Wright, Bath

Somerset

Sen. Harold E. Weeks, Fairfield

Waldo

Rep. Frank A. Littlefield, Monroe

Washington

Rep. Donald W. Small, East Machias

York

Rep. I. Harold Angell, Saco

STATE OF MAINE

IN THE YEAR OF OUR LORD ONE THOUSAND NINE HUNDRED
AND THIRTY.

An Act to Revise, Codify and Simplify the Fishing Laws
Applying to Inland Waters.

Be it enacted by the People of the State of Maine, as
follows:

Sec. 1. Rules of Construction.

The following rules shall be observed in the construction of this act, and all regulations promulgated in accordance therewith, unless such construction is inconsistent with the plain meaning of the context.

I. Any period beginning or closing on a designated day of the month or year shall include that day.

II. "Brooks" are all running waters except rivers, thoroughfares and streams.

III. "Commissioner" means the commissioner of inland fisheries and game.

IV. "Closed season" means the period during which it is unlawful to fish for or take any fish.

V. "Closed waters" are inland waters in which it is unlawful to fish for or take fish at any time.

VI. "Council" means the advisory council of the inland fish and game department as established by chapter thirty-eight, section five of the revised statutes of 1930.

VII. "Creel limit" is the maximum number and weight of fish which may be lawfully taken or possessed by one person in any one day unless the last fish taken shall cause the combined weight to exceed the total weight permitted.

VIII. The word "family" means the group comprised of the husband, wife and their dependent children.

IX. "Game fish" shall include sea salmon, landlocked salmon, trout, togue, white perch and black bass.

X. "The general fishing law" means the provisions of sections one to eighty-two inclusive of this act, and all amendments and additions which may subsequently become law.

XI. The words "great ponds" mean those ponds and lakes of more than ten acres surface.

XII. "Fly fishing" means casting with unbaited, artificial flies in the ordinary manner, and not with baited hook or sunken flies.

XIII. "Inland waters" shall include all waters within the state above tide water.

XIV. "Open season" means the period during which it is lawful to fish for, take and possess fish under the limitations provided by law.

XV. "Open waters" are inland waters in which it is lawful to fish under the limitations and restrictions provided by law.

XVI. The word "person" shall be construed to include a body corporate, a partnership or an association.

XVII. The terms "ponds" and "lakes" are synonymous.

XVIII. "Regulations" means any rules or regulations issued by the commissioner of inland fisheries and game as permitted by law.

XIX. The term "resident" as used in this act shall include legal voters of the state, persons possessing all qualifications of legal voters except age, and unnaturalized foreign born persons who have resided in the state for two years continuously and are tax payers upon real estate. All others are "non-residents."

XX. "Rivers" are the larger water courses generally known as such by custom, description, usage or law.

XXI. "Salmon" shall include sea salmon and landlocked salmon.

XXII. "Season opening" shall mean that time after April first when the water fished in is free from ice from natural causes.

XXIII. "Size limit" is the minimum length of the species of fish designated which may be lawfully retained after taking.

XXIV. "Streams" are outlets of great ponds, and are

tributary to rivers, thoroughfares and other streams.

XXV. A "thoroughfare" is the outlet, other than a river, of one great pond entering another great pond.

XXVI. "Town," unless otherwise indicated, includes town, city or plantation.

XXVII. "Tributary" means a brook or stream flowing directly or indirectly into a lake or pond, or into another brook or pond, but one great pond or lake shall not be construed as a tributary to another great pond or lake.

XXVIII. "Unorganized townships" includes all lands not within the limits of an organized town, city or plantation.

Sec. 2. Regulations, Commissioner and Council authorized to establish.

Authority to establish, alter, amend and repeal regulations further limiting the times, places and circumstances that fish may be fished for and taken in inland waters as provided by the general fishing law, is hereby vested in the commissioner with the approval of the advisory council. Regulations may be promulgated by the commissioner after approval of the council within five days after the adjournment of the meetings of the council provided for in section ten, and shall become effective on the first days of December and April following promulgation.

Sec. 3. Regulations, who may petition for.

A majority of the municipal officers of the town or towns in which the waters to be affected lie, or a majority of the county commissioners, if the waters lie in unorganized townships, may file a petition with the commissioner for regulations limiting the times, places and circumstances that fish may be fished for and taken.

Sec. 4. Closing dates for filing petitions for regulations.

Closing dates for filing petitions provided for in section three shall be August first and January first. Hearings shall be held after notice given in accordance with regulations established by the commissioner and council.

Sec. 5. Members of advisory council to sit with commissioner at hearings.

The chairman shall designate not less than three mem-

bers of the council to sit with the commissioner at hearings upon petitions filed as provided in section three, who shall report their findings with recommendations to the council.

Sec. 6. Regulations may be made on motion of the commissioner and council.

The commissioner and council may, on their own motion after hearing, establish, alter, amend and repeal regulations as authorized by section two.

Sec. 7. Copies of regulations, where filed.

The commissioner shall forthwith after promulgation of any regulation file a copy certified by him with the Secretary of State, and with the clerk of courts of the counties in which affected waters are situated.

Sec. 8. Regulations to be printed in March and November.

The commissioner shall cause to be printed in the months of March and November all regulations promulgated by authority of the preceding sections.

Sec. 9. Regulations to have force and effect of law.

All regulations promulgated by the commissioner in accordance with the foregoing sections shall have the force and effect of law.

Sec. 10. Advisory council, meetings and compensation of.

For the purpose of approving regulations to be established by the commissioner, the council shall meet on the last Tuesdays of October and February. Members of the council attending hearings as provided in section four, and meetings of the council in accordance with this section, shall each receive for the time actually employed the sum of five dollars per day and their travelling and all other necessary expenses.

Sec. 11. Emergency regulations provided for.

Whenever the petitioners as provided in section three satisfy the commissioner that a grave emergency exists which demands immediate action in order to avoid irreparable depletion of fish in any inland water, the commissioner may, after hearing, promulgate an emergency regu-

lation further limiting the times, places and circumstances that fish may be fished for and taken in such water. Notice of such hearings shall be given by the commissioner by publication three times in each daily newspaper in the state, the last publication to be at least three days before the time of hearing. No such emergency regulation shall take effect until it has been published in full by the commissioner three times in each daily newspaper in the state, certified copies filed as provided in section seven and the waters affected have been conspicuously posted with notices of the particular regulation applying thereto. Emergency regulations shall remain in effect only until the first day of December or April, first following promulgation.

Sec. 12. Fishing licenses required.

No resident over the age of eighteen years, or non-resident of whatever age, shall fish for or take any fish in inland waters, or transport any fish so taken unless he has in his possession a fishing license issued to him as provided in section thirteen or fourteen, except that any resident or his family may fish in open waters, without possessing a license, on land owned by him, on which he is actually domiciled, and which is exclusively used for agricultural purposes.

Sec. 13. Resident fishing licenses, issuance.

The commissioner shall issue to any resident a resident fishing license upon the payment of a fee of sixty-five cents. A combination resident hunting and fishing license may be issued by the commissioner upon the payment of one dollar and fifteen cents.

Sec. 14. Non-resident fishing licenses, issuance.

The commissioner shall issue non-resident fishing licenses of three classes:

1. A thirty day license, upon the payment of a fee of three dollars and fifteen cents, which shall be effective for thirty days from its date.

2. A junior season license to non-residents under the age of fourteen years, upon the payment of a fee of sixty-five cents.

3. A season license upon the payment of a fee of five dollars and fifteen cents.

A holder of a thirty day license may exchange the same at any time prior to December thirty-first following its date for a season license upon payment of a fee of two dollars and fifteen cents and the surrender of his thirty day license.

Sec. 15. Agents for issuance fishing licenses.

The clerks of all towns are hereby designated authorized agents of the commissioner for the issuance of the licenses provided for in sections thirteen and fourteen, and the commissioner may, subject to recall at his pleasure, designate additional agents.

Sec. 16. Disposition of fees by town clerks and agents.

Town clerks and authorized agents of the commissioner shall retain from the fees received for licenses issued the sum of fifteen cents for each, and shall account for and pay over to the commissioner the balance on the first day of each month, and shall accompany their remittance with such report of licenses issued as may be required by the commissioner. The commissioner shall promptly forward all funds received from the issuance of fishing licenses to the state treasurer.

Sec. 17. License to be produced.

Every person requested by any inland fish and game warden, sheriff or his deputy, constable or police officer, chief or member of the state highway police, employee of the inland fish and game department or registered guide, shall exhibit his fishing license while fishing or transporting fish taken from inland waters, or while in possession of fishing tackle on inland waters or in the immediate vicinity thereto.

Sec. 18. Revocation of licenses.

Upon conviction of any violation of the provisions of this act, the commissioner may revoke any fishing license, and upon a second or subsequent conviction shall revoke the fishing license, if any, held by the person so convicted, and shall not issue a fishing license to such person until two years from the end of the calendar year in which the violation occurred.

Sec. 19. Failure to produce license.

Failure to produce a license within a reasonable time when legally required to do so, shall be prima facie evidence of the violation of section twelve.

Sec. 20. Closed season:—Trout, salmon and togue.

There shall be an annual closed season on trout, salmon and togue:

1. On lakes from October first until the season opening.
2. On rivers and thoroughfares from October first until the season opening.
3. On streams from September sixteenth until the season opening.
4. On brooks from August first until the season opening.

Sec. 21. Closed season:—White perch and black bass.

There shall be an annual closed season on white perch and black bass on all inland waters from October first until June twentieth following, except that three black bass may be taken in any one day by fly fishing from June first to June twentieth.

Sec. 22. Closed season:—All species of fish.

In addition to any other provisions of this act there shall be an annual closed season on fish of all species from October first until the opening of the ice fishing season.

Sec. 23. Size limits:—Game fish.

The legal size limit of fish taken from inland waters shall be:

1. Trout:—
 - a. If taken from brooks, streams and rivers, six inches.
 - b. If taken from lakes and ponds, ten inches.
2. Salmon, fourteen inches.
3. Togue, fourteen inches.
4. White perch, six inches.
5. Black bass, ten inches.

Sec. 24. Creel limit:—Trout.

The creel limit on trout, if taken from brooks, shall be twenty-five fish, not to exceed ten pounds in weight.

Sec. 25. Creel limit:—Combination of species.

The creel limit on all game fish except white perch, taken from inland waters other than brooks, unless taken through the ice, shall be fifteen fish of all species, not to exceed fifteen pounds in weight.

Sec. 26. Creel limit:—White perch.

The creel limit on white perch, unless taken through the ice, provided no other species of fish is included, shall be twenty-five fish.

Sec. 27. Creel limit:—Pickerel.

The creel limit on pickerel, unless taken through the ice, shall be fifteen fish, not to exceed fifteen pounds in weight.

Sec. 28. Creel limits:—One only permitted except on pickerel.

One only of the creel limits provided in sections twenty-four, twenty-five and twenty-six, or part thereof, may lawfully be taken. The creel limit on pickerel shall be in addition to any other creel limit.

Sec. 29. Smelts, taking of regulated.

Smelts may be fished for and taken with single hook and line, and by means of dip nets in inland waters open to the taking of game fish as provided in the following sections.

Sec. 30. Creel limit:—Smelts.

The creel limit on smelts taken and had in possession shall be fifty, except as provided in the following section.

Sec. 31. Provision for licensing dealers in smelts.

Upon the payment of such fees and under such conditions as the commissioner and council may establish, the commissioner may issue, suspend and revoke licenses to take, possess or sell smelts for bait purposes only, in quantities not exceeding fifty smelts to any one person. No person not a license holder shall have in his possession more than fifty smelts at any one time.

Sec. 32. Minnows, etc., taking permitted.

Minnows and other fish usually used for bait for fishing in inland waters, except smelts, may be taken in all open waters during open season.

Sec. 33. Permits to take eels, suckers, hornpouts, yellow perch, white fish, cusk and alewives.

The commissioner may grant, modify and revoke permits to take suckers, eels, hornpouts, yellow perch, white fish, minnows, chubs, cusk and alewives by means of eel pots, traps, spears or nets, in inland waters known to be frequented by those fish. Such permits shall be issued under such terms as the commissioner and council may establish by regulations therefor.

Sec. 34. Suckers.

Suckers may be taken with spears during the months of April and May in open waters only.

Sec. 35. Ice fishing, provision for designating waters open to.

The commissioner, by regulations promulgated in accordance with the provisions of sections two to ten inclusive of this act, may designate lakes, ponds and rivers which shall be open to ice fishing for game fish, pickerel, and smelts during the months of February and March.

Such designation may be amended, altered or repealed by the commissioner in like manner.

Fishing through the ice is prohibited in all other inland waters.

Sec. 36. Ice fishing:—Creel limit.

The creel limit for fish taken through the ice shall be:

1. For game fish, five fish not to exceed fifteen pounds in weight.
2. For smelts, thirty fish.
3. For pickerel, fifteen fish.

Sec. 37. Ice fishing:—Number of set lines.

No person shall fish through the ice with more than five set lines at one time, nor shall the members of any one family make use of more than ten set lines at any one time.

Sec. 38. Transportation of fish permitted.

No person shall transport in any one day more fish than his creel limit as established by this act, and no corporation or common carrier shall transport more than said creel limit as the property of one person.

Sec. 39. Transportation of fish by owner authorized.

Game fish and pickerel carried or transported in the possession of the owner shall be plainly labeled with his name and address, and open to view.

Sec. 40. Transportation of fish by carrier regulated.

No person shall cause to be transported by any corporation or common carrier any fish taken from inland waters to any person other than himself at his home, or to a hospital or state institution in the state. Any such shipment, if not accompanied by the shipper, shall have attached thereto a transportation tag issued by the commissioner. Provided, however, that no person shall cause to be transported more than one such shipment of fish under a transportation tag in any one seven days.

Sec. 41. Transportation tags, fees for.

The transportation tags provided for in the foregoing section shall be issued by the commissioner or his agent upon the payment of one dollar and fifteen cents for each tag.

Funds received from the sale of transportation tags shall be disposed of as provided in section sixteen.

Sec. 42. Details of transportation of fish to be endorsed on license.

When any fish taken from inland waters are received by a corporation or carrier for transportation as provided in sections thirty-eight and forty, the license of the non-resident, or of the resident if over eighteen years of age, offering the same for transportation, shall be presented to the agent of the transportation company, who shall endorse upon the back thereof in ink the name of the station from which said shipment is made, the date of shipment, and the weight of each kind of fish shipped. If the license presented and any endorsement thereon shows that the holder of the license is not authorized by law to offer such fish for shipment, such agent shall refuse to accept the same for shipment.

Sec. 43. Fishing for profit prohibited.

No person shall engage in the business or occupation of fishing for salmon, trout, togue, black bass, white perch,

pickerel or smelts in any inland waters above tide waters for gain or hire.

Sec. 44. Sale of fish prohibited.

No person shall directly or indirectly, or by agent, servant or employee, buy or sell any salmon, trout, togue, black bass, white perch, pickerel or smelts. Minnows and other fish usually used for bait, legally taken, may be sold for purposes of bait for fishing only in the state. The foregoing prohibition shall not apply to the sale of smelts for bait purposes by holders of licenses issued as provided in section thirty-one.

Sec. 45. Camps and hotels may serve fish, Limitations.

No proprietor or operator of a public sporting camp, hotel or eating place shall serve, or have in possession for consumption in his establishment, any fish taken from inland waters without first procuring a license as provided in chapter thirty-eight, section ninety-five of the revised statutes of 1930.

Sec. 46. Trawls, spears, etc., prohibited.

No person shall have in possession at any time any spear, trawl or net (except such as are authorized for the taking of suckers, eels, hornpouts and yellow perch, etc., as provided in section thirty-three) other than a landing net, in any camp, lodge or place of resort for hunters or fishermen, or in its immediate vicinity, or on the inland waters, or in their immediate vicinity, in the inland territory of the state.

Sec. 47. Use of explosives, etc., prohibited.

No person shall use any explosive, or any poisonous or stupefying substance at any time for the purpose of destroying any kind of fish, or kill or destroy any kind of fish by means of any explosive, or any poisonous or stupefying substance.

Sec. 48. Use of certain equipment prohibited.

No person, except while fishing, shall fish with more than two lines. No lure shall be used which contains more than two spoons at any time, and in still fishing no lure shall be used which contains more than one hook.

Sec. 49. Seizure and forfeiture of fish, implements and devices.

All fish caught, possessed or transported, and all implements and devices used or possessed in violation of this act shall be seized and forfeited to the state, and disposed of as the commissioner may direct.

Sec. 50. Introduction of fish without permit prohibited.

No person shall introduce fish of any species into any of the waters of the state by means of live fish, or otherwise, except upon written permission of the commissioner therefor.

Sec. 51. Advance baiting prohibited.

No person shall deposit any material in any inland waters for the purpose of luring fish, or for advance bait.

Sec. 52. Outlets of lakes may be screened.

The commissioner may authorize the construction, alteration or removal of fish screens in any inland waters, and shall, upon application, make suitable provision for the passage of logs, lumber and pulpwood in any floatable waters so screened.

Sec. 53. Destruction of fish screens prohibited.

No person shall take up, destroy or injure any fish screen erected by authority of the commissioner.

Sec. 54. Fishing within 500 feet of fish screen may be prohibited.

The commissioner and council may, by regulation, prohibit fishing for and taking fish within not exceeding five hundred feet of any fish screen or fishway erected or to be erected.

Sec. 55. Posting closed waters.

The commissioner shall cause to be posted and maintained suitable warning notices of closed waters in the following instances:

1. Wherever a public highway crosses or is immediately contiguous to closed waters.
2. In reasonable proximity to waters to which special

provisions apply, or contiguous to the approaches to said waters.

Sec. 56. Wilful destruction of warning notices prohibited.

No person shall wilfully mutilate, deface or destroy any notice posted in conformity with the provisions of the preceding section.

Sec. 57. Depositing slabs, edgings, sawdust, oil, etc., in inland waters prohibited.

No person or corporation shall deposit in inland waters, or on the banks thereof in such manner that the same shall fall or be washed into said waters, any slabs, edgings, sawdust, chips, bark, mill waste, shavings or fibrous material created in the manufacture of lumber or other wood products, or so deposit any oil regardless of its source.

Sec. 58. Fish hatcheries and feeding stations, authority to establish and maintain.

The commissioner may establish, enlarge, repair, maintain and operate fish hatcheries and feeding stations for fish in such number and at such places in the state as he deems necessary. He may purchase, lease, take and hold for the state, as for public use, such land and all materials in and upon it, and all rights necessary for the purpose of establishing, enlarging, repairing, maintaining and operating fish hatcheries and feeding stations for fish.

Sec. 59. Fish hatcheries and feeding stations, acquisition of sites for.

If the commissioner is unable to purchase the land, material and rights mentioned in the preceding section at what he deems a reasonable valuation, he may proceed to take the same for public use by the methods provided in chapter twenty-eight, section twelve of the revised statutes of 1930.

Sec. 60. Disposition of land purchased and no longer needed.

The governor and council, on recommendation of the commissioner, may sell and convey on behalf of the state the interests of the state in any property acquired by purchase under the two preceding sections, and deemed no

longer necessary for the purposes thereof, and the proceeds of such sale shall be credited to the propagation fund of the department of inland fisheries and game.

Sec. 61. Provision for protection of fish hatcheries and feeding stations.

The commissioner may cause the destruction of any mink or destructive animal or bird found in or around any fish hatchery or feeding station in the state.

Sec. 62. Taking and transportation of fish for propagation and advertising purposes.

The commissioner may grant permits to take and transport within and beyond the limits of the state, live fish for breeding or advertising purposes, in accordance with regulations established by the commissioner and council.

Sec. 63. Transfer of fish in times of emergency.

The commissioner may direct the taking of fish from inland waters in times of emergency, and their transportation to other inland waters.

Sec. 64. Commissioner may order erection, alteration and repair of fishways.

Whenever the commissioner, after hearing, fourteen days' notice of which shall be given to one or more of the owners or occupants of any dam or artificial obstruction in any inland waters, determines it expedient that migratory fish be provided with a fishway over such dam or obstruction, he may, by order in writing, require the owner or occupant of such dam or obstruction to provide a sufficient fishway, or alter or repair an existing fishway under such conditions and within such time as he may specify in his order, and shall mail to such owner or occupant a certified copy of his order. The commissioner may, after hearing, amend any such order, and may prescribe the time during which said fishway shall be kept open for the passage of fish.

Sec. 65. Remedy if all owners do not join in erecting fishways.

If any owner or occupant of a dam or artificial obstruction in inland waters neglects or refuses to join in propor-

tion to his interest therein in erecting, maintaining, repairing and altering a fishway as ordered by the commissioner, the other owners or occupants, if any, shall do so, and shall have an action on the case against such delinquents for their proportion of the expenses incurred.

Sec. 66. Commissioner may erect and collect for fishways if owners refuse to construct.

If all owners and occupants of a dam or artificial obstruction in inland waters refuse or neglect to comply with any order issued as provided in section sixty-four within the time specified in such order, the commissioner shall cause the provisions of the order to be carried out, and may recover the cost thereof in an action on the case for the benefit of the state against all delinquents for their proportion of the expense, or may proceed against the dam or artificial obstruction and the land on which it stands in any of the ways provided by statutes for enforcement of a lien.

Sec. 67. Removal of useless obstructions in inland waters authorized.

The commissioner, after hearing, fourteen days' notice of which shall be given to the owners or occupants of any obstruction, natural or artificial, in inland waters, which serve no useful or profitable purpose, may cause the same to be removed at the expense of the state. If the residence of the owner or occupant be unknown, notice shall be given by publication in a newspaper published in the county in which the obstruction is located.

Sec. 68. Fish culture preserves may be established.

The commissioner may, after hearing, set apart for a term not exceeding ten years any inland waters for the use of the state or of the United States commissioner of fish and fisheries in the prosecution of the work of fish culture and scientific research relative to fish. Such order shall be recorded in the registry of deeds of the county or registry district in which the waters set apart are situated. In the waters so set apart, the commissioner and the United States commissioner of fish and fisheries, and persons acting under their authority in their respective fish culture and scientific work, may take fish at any time or in any

manner, and may erect and maintain any fixtures necessary for such purposes. All waters so set apart shall be closed waters so long as they are used for the purposes for which they were set apart.

Sec. 69. Appeals from findings of commissioner provided for.

Any person aggrieved by any decision of the commissioner rendered under the provisions of sections sixty-four to sixty-eight inclusive may appeal from the findings the commissioner in the same manner and have the same remedies as provided in chapter fifty-seven, section one hundred seventy-three of the revised statutes of 1930.

Sec. 70. Cultivation of useful fish by individuals.

Any riparian proprietor may, within the limits of his own premises, take water in reasonable amount from (but not enclose) inland waters not navigable, for the cultivation of useful fish; provided that he returns said water, after reasonable appropriation thereof, to the brook or stream from which it was taken, and further maintains such screens and other structures in connection with pipes, canals and other facilities employed in diverting said water, as the commissioner shall from time to time determine and approve, to the end that fish inhabiting or migrating thru said brook or stream shall not be taken or disturbed.

Sec. 71. Taking and sale of fish by owner from private waters permitted.

Any person engaged in the artificial culture and maintenance of fish as provided in section seventy, may take fish from his own enclosed waters wherein the same are cultivated and maintained, at any time and manner, and may at any time, sell, ship or transport them from his own pools or ponds, without accompanying the shipment, provided he first procures a license therefor and tags shipments in accordance with regulations established by the commissioner and council.

Sec. 72. Unlawful enclosure of waters prohibited.

The enclosure of, or the appropriation, except as in section seventy provided, of the public waters of the state

for private fish culture is prohibited and may be abated as a nuisance.

Sec. 73. Waters used for private propagation purposes protected.

No person without permission of the proprietor shall fish in any portion of waters in which fish are artificially cultivated and maintained as provided in section seventy.

Sec. 74. Jurisdiction of commissioner.

The provisions of this act, so far as they relate to fish of all varieties and fishways, apply to fish and fishways in all inland waters. All sea salmon, shad, alewives and smelts that migrate from the ocean into fresh water shall be under the concurrent jurisdiction of the department of sea and shore fisheries and the commissioner wherever found.

Sec. 75. Wardens' fees, collection and disposal of.

Whenever any fines or penalties are imposed by any court in any proceeding for any violation of this act in which a state paid warden or deputy warden is complainant, arresting officer, aid or witness, said court may tax costs for such warden or deputy warden in the usual manner. The magistrate or court official collecting any fine or penalty for any violation of this act, and any costs taxed in accordance with the foregoing sentence, shall transmit the same to the commissioner, who shall pay the same to the treasurer of the state, to be credited to the fish propagation fund established by section seventy-six.

Sec. 76. Fish propagation fund established.

All funds derived from licenses as provided in sections thirteen and fourteen, from the sale of tags as provided in section forty-one, from the sale of seized fish or devices as provided in section forty-nine, and from fines, penalties and fees as provided in section seventy-five, shall be paid over by the commissioner to the treasurer of state and shall constitute a fish propagation fund, to be expended by the commissioner for the sole purpose of the propagation and distribution of fish in inland waters and facilities therefor. Such fund shall not lapse from year to year, but funds

accumulating in any one year may be used in that or any succeeding years for said purposes.

Sec. 77. Highway bridges to be provided with names of waters flowing underneath.

The state highway commission and all municipalities erecting highway bridges over inland waters shall permanently affix thereto, or cause to be embedded therein, the names of the waters over which the bridges are erected, and the name of the town or towns in which located.

Sec. 78. Expiration of permits and licenses.

All licenses and permits issued under the provisions of this act shall expire on December thirty-first following the date of their issue.

Sec. 79. Possession of fishing tackle prima facie evidence of violation.

The possession of any fishing tackle on inland waters or in the immediate vicinity thereto in closed season, or by any person in open season not having in his possession a lawfully issued fishing license, if required to have such license, shall be prima facie evidence of fishing in violation of the provisions of this act.

Sec. 80. Jurisdiction of courts.

Trial justices, police and municipal courts within their counties and counties adjoining thereto shall have, upon complaint, original and concurrent jurisdiction with the superior court in all prosecutions for violations of this act, and all regulations promulgated in accordance therewith.

Sec. 81. Taking of bail, and revocation of licenses of offenders authorized.

Any warden of the department of inland fisheries and game making an arrest for any violation of any provision of this act, at a point more than fifty miles distant from the nearest trial justice, police or municipal court having jurisdiction, may immediately take the prisoner before some bail commissioner, who, before admitting him to bail, shall require him to give his name, his place of residence, the kind and number of his fishing license, and shall make a record thereof on the bail bond, and may take his personal recognizance in the sum of one hundred dollars

for his appearance in court on a specified date; or such warden in like cases may accept the personal recognizance of such person in the sum of one hundred dollars for his appearance as aforesaid. If such person fails to appear in court on the day specified, either in person or by counsel, the court shall notify the commissioner, who shall immediately suspend or revoke any and all licenses and permits held by him, issued under the provisions of this act.

Sec. 82. Penalties.

Whoever violates any of the provisions of this act, or of the regulations promulgated by the commissioner in accordance with this act, shall be fined not exceeding three hundred dollars and costs of prosecution, or imprisoned for not exceeding ninety days, or both.

Sec. 83. Special provisions. Change and nullification thereof authorized.

The following sixteen sections modify the times, places and conditions that fish may be fished for and taken in inland waters as established by the general law, and are special provisions which shall remain in effect only until changed, altered or nullified by regulations of the commissioner as provided in sections two to ten inclusive.

Sec. 84. Androscoggin County waters, special provisions applying to.

All lakes, ponds and rivers in Androscoggin County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Androscoggin Lake, in Leeds (also partly in Wayne, Kennebec Co.): No suckers, eels, hornpouts or yellow perch shall be taken by any means other than by hook and line in Androscoggin lake, or in the immediate outlet thereof; provided that the provisions of this paragraph shall not apply to Dead River, the outlet of said lake, partly in Androscoggin Co. and partly in Kennebec Co.

Closed to ice fishing.

Tributaries: No suckers, eels, hornpouts or yellow perch

shall be taken by any means other than by hook and line in any brook or stream tributary to Androscoggin Lake.

Auburn Lake: Closed to ice fishing.

Tributaries: All tributaries to Lake Auburn, with the exception of Townsend Brook (see Townsend Brook) are closed to all fishing.

Beals Pond: See Pickerel Pond.

Bear Pond, in Turner (also partly in Hartland, Oxford Co.): Creel limit on white perch, fifteen fish.

Bear Ponds, Big and Little, in Turner (also partly in Hartford, Oxford Co.):

Tributaries: Closed to all fishing.

Bog Brook, in Minot (also in Hebron, Oxford Co.), and the **tributaries** to said brook: Open under the provisions of the general law, from the season opening until July 1st.

Branch Brook and its Tributaries, in Durham: Closed to trout fishing from its source to Harrington Bridge, so-called. Other parts of said brook open on Monday, Wednesday and Friday of each week during the open season on brooks provided by the general law. Creel limit, fifteen fish not to exceed fifteen pounds in weight.

Hooper Pond, in Greene: Closed to all fishing from Oct. 1st until the season opening.

Tributaries: Closed to all fishing.

Jerry Brook and its Tributaries: See Thompson Pond Tributaries.

Long Pond Tributaries, which pond is situated in Livermore. Closed to all fishing.

Moose Hill Pond, in East Livermore: Closed to all fishing, except that residents of this state may fish through the ice during January, February and March in accordance with sections thirty-five and thirty-six.

Newell Brook and its Tributaries in Durham, from its source to the bridge on the highway leading from South Durham to West Durham, known as the Bliss Bridge, is closed to trout fishing at all times. Other parts of said brook open for trout on Monday, Wednesday and Friday of each week during the open season on brooks provided by the general law. Creel limit, fifteen fish, not to exceed fifteen pounds.

Pickerel Pond, in Turner (known as Beals Pond): **Tributaries** closed to all fishing.

Pleasant Pond, in Turner: Closed to ice fishing.

Round Pond Tributaries, which pond is situated in Livermore: Closed to all fishing.

Taylor Pond Tributaries, which pond is situated in Auburn: Closed to all fishing.

Thompson Pond (also in Cumberland and Oxford Cos.): Open season on salmon, trout and togue from January 1st to August 31st.

The legal size limit on salmon taken from this pond shall be twelve inches. Creel limit on togue, five fish, not to exceed eight pounds in weight.

Tributaries: The tributaries to Thompson Pond (including Jerry Brook and its tributaries) are closed to all fishing except suckers may be taken during the month of May as provided in the general law.

Townsend Brook, a tributary to Lake Auburn: Closed to all fishing from a point five rods below the bridge on the North Auburn road to the bridge on the discontinued road running from the Waterman road and the schoolhouse at the end thereof, to Dillingham Hill.

Worthley Pond, in Poland: Open to fly fishing only.

Sec. 85. Aroostook County waters, special provisions applying to.

All lakes, ponds and rivers in Aroostook County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Allagash River Tributaries: Open to fly fishing, for salmon and trout, from season opening until September 30th.

Allen Brook, a tributary to Prestile Stream, in Westfield: Closed to all fishing.

Bear Mountain Pond, in Moro Plantation: Closed to ice fishing.

Beaver Dam Brook: See Whitney Brook.

Bradford Pond, in Moro Plantation: Closed to ice fishing.

Cary Lake, in Littleton: Closed to ice fishing.

Chase Brook, and all Tributaries thereto, in T. 13, R. 7, and in Portage: Closed to all fishing.

Green Pond, in Moro Plantation: Closed to ice fishing.

Hale Pond, in Moro Plantation: Closed to ice fishing.

Marshall Brook, a tributary to Prestile Stream, in Westfield: Closed to all fishing.

Mosquito Brook, and all Tributaries thereto, in T. 13, R. 6, in T. 14, R. 7, and in Portage: Closed to all fishing.

Mud Lake, in Moro Plantation (also in T. 6, R. 6, Penobscot Co.): Closed to ice fishing.

Palmer Brook, a tributary to Prestile Stream, in Westfield: Closed to all fishing.

Pleasant Lake, in Moro Plantation (also in T. 6, R. 6, Penobscot Co.): Closed to ice fishing.

Portage Lake, in Portage: Closed to ice fishing.

Presque Isle Stream above Grindstone, in Chapman Plantation, and the **tributaries** to said stream, wherever situated (except the North Branch of said stream, commonly called the Mapleton Branch, the East Branch, and Burnt Land Brook): Closed to all fishing.

Prestile Stream Tributaries: Palmer Brook, Trueworthy Brook, Allen Brook, and Marshall Brook, **tributaries** to Prestile Stream, are closed to all fishing.

Rockabema Lake, in Moro Plantation: Closed to ice fishing.

Ross Lake, in Littleton: Closed to ice fishing.

Squa Pan Lake, Inlet Stream: The Inlet Stream of Squa Pan Lake, and the East Branch of said Inlet Stream above Thomas Thibodeau's lower landing, are closed to all fishing.

St. Croix Lake Tributaries (which lake is situated in T. 7 & 8, R. 4): Closed to all fishing.

St. John River Tributaries, down as far as St. Francis: Open to fly fishing for salmon and trout, from season opening until September 30th.

Toteroad Pond, in Moro Plantation: Closed to ice fishing.

Trueworthy Brook, a tributary to Prestile Stream, in Westfield: Closed to all fishing.

Whitney Brook, or Beaver Dam Brook, so-called, and all **tributaries** thereto, said brook being a tributary to Mattawamkeag Lake: Closed to all fishing.

Sec. 86. Cumberland County waters, special provisions applying to.

All lakes, ponds and rivers in Cumberland County are

open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Salmon. The legal size limit on salmon in lakes and ponds situated wholly or partly in Cumberland County shall be twelve inches.

Anonymous Pond: See Crystal Lake.

Bear River, in Harrison: Dipping smelts within fifty feet of either of the two bridges crossing Bear River, in Harrison prohibited.

Beaver Pond, Outlet, and Tributaries:

Beaver Pond: Creel limit, two trout or salmon, or one trout and one salmon.

Beaver Pond Outlet, and tributaries thereto: Closed to all fishing except for suckers.

Beaver Pond Tributaries: Closed to all fishing.

Bennett Brook, in Gray: Until July 15th, 1931, open on Wednesday only of each week, in accordance with the general law covering brooks and streams.

Carsley Brook, a tributary to Highland Lake, in Bridgton: Closed to all fishing.

Crooked River and Tributaries, in Harrison, Otisfield and Naples. See Sebago Lake Tributaries.

Crystal Lake (Anonymous Pond), in Harrison: Open to ice fishing for pickerel and togue only, on Wednesdays and Saturdays of each week, during ice fishing season.

Tributaries: Closed to all fishing.

Duck Pond Tributaries: Closed to all fishing until July 13th, 1935.

Frost Gulley Brook and its Tributaries, in Freeport: Closed to all fishing.

Greeley Brook, in Otisfield (also in Norway and Oxford, in Oxford County, and known in Norway as Lombard Brook), which brook empties into Thompson Lake at Oxford: Closed to all fishing until July 11, 1935.

Hancock Lake: See Walden Lake.

Harvey Brook, or any of its Tributaries, in Pownal, above the forks of said brook, which forks are near the boundary line of Pownal and Freeport: Closed to all fishing.

That part of **Harvey Brook** and its tributaries in Pownal

which is above the forks, so-called, of said brook, said forks being near the boundary line of Pownal and Freeport, is closed to trout fishing at all times. Other parts of said brook and tributaries thereto open for trout fishing on Monday, Wednesday and Friday of each week during the open season on brooks provided by the general law; creel limit, fifteen fish, not to exceed ten pounds.

Island Pond Tributaries (which pond is situated in Harrison, and in Waterford, Oxford Co.): Closed to all fishing.

Kezar Pond, Lower, in Bridgton (also in Oxford County): Open to ice fishing for black bass and pickerel only.

Closed season on white perch is from Dec. 1st to June 30th, inclusive; on trout and salmon from Oct. 1st to March 31st, inclusive.

Long Pond: Closed season on salmon and trout is from Oct. 1st to March 31st, inclusive.

Miller Brook, a tributary to Moose Pond, in Bridgton: Closed to all fishing.

North Branch Brook and Tributaries: Closed to fishing except on Wednesday and Saturday of each week, during open season. Size limit on trout, eight inches.

Otter Pond, in Bridgton: Creel limit on pickerel, twenty-five fish, not to exceed fifteen pounds in weight.

Peabody Pond, in Naples, Sebago and Bridgton: Closed to ice fishing.

Pleasant River Tributaries, in Gray: Until July 15, 1931, open on Wednesday only of each week, in accordance with the general law covering brooks and streams.

Rattlesnake Pond, Little, in Raymond: Creel limit, not exceeding seven pounds in all of salmon, trout, togue, white perch and black bass.

Royal's River Tributaries, in Gray: Until July 15, 1931, open on Wednesday only of each week, in accordance with the general law covering brooks and streams.

Sabbathday Lake, in New Gloucester: Closed to ice fishing.

Still or plug fishing prohibited. Creel limit, two trout or two salmon.

Tributaries: Closed to all fishing.

Sawyer's Brook, a tributary to Elkins Brook: Closed to all fishing.

Sebago Lake: Smelts may be taken with single hook and

line, in the daytime, for sale within the state, during January, February and March of each year; from April 1st to Dec. 31st, not exceeding twenty-five smelts per person per day may be taken in the daytime with single hook and line; it is unlawful to take smelts with a dip-net in Sebago Lake or its tributaries at any time, except that smelts under six inches in length, to be kept alive for bait purposes, may be taken in the Nason Brook so-called, at North Sebago and in that part of Crooked River in the towns of Naples and Casco, from its junction with Songo River up to the bridge on the Theodore Roosevelt highway.

Closed season on salmon and trout is from Oct. 1st to March 31st, inclusive.

That part of Sebago Lake, or Songo River, so-called, between the bar opposite Thompson's Camps and Songo Lock, is closed to all fishing, except it shall be lawful to fish, in accordance with the general law of the state from May 1st until July 31st, of each year, from Thompson's Camps, so-called, up to the Oliver Camp, so-called.

Tributaries: Closed to all fishing except Songo River, above Songo Lock, and except the portion of Crooked River and tributaries thereto, which are situated in Harrison and Otisfield, and in Naples, down to the Casco town line (also the portion of said river and tributaries in Waterford and Albany in Oxford County).

Sebago Lake, Little, in Gray and Windham: Closed to ice fishing.

Songo River, in Naples: During the months of July and August it shall be lawful to take fish, other than trout or salmon, in the bog, so-called, from the Oliver Camp, so-called, one-fourth of a mile up said river to red posts on opposite shores, but not within fifty feet of the center of the main channel of said river.

(See also Sebago Lake, and Sebago Lake Tributaries.)

Thomas Pond, in Raymond and Casco: Closed to ice fishing.

Tributaries: Closed to all fishing.

Thompson Pond (also in Androscoggin and Oxford Counties): Closed season on salmon, trout and togue is from Sept. 1st to Dec. 31st, inclusive.

(See also Thompson Pond, under Androscoggin County.)

Walden Lake (or Hancock Lake, so-called) partly in

Sebago: It is unlawful for any person or party, or the occupants of any boat or conveyance, however propelled, to catch or kill more than five black bass in any one day, collectively, nor more than two individually, or more than fifteen pounds of black bass in all.

Watchic Pond, in Standish: Closed to ice fishing except for pickerel and white perch.

Trout and salmon may be taken by fly fishing only from season opening to Sept. 30th, inclusive. Creel limit, three trout and salmon, size limit on salmon, fourteen inches. Fishing from sunrise to sunset only each day.

Sec. 87. Franklin County waters, special provisions applying to.

All lakes, ponds, and rivers in Franklin County are closed to ice fishing excepting such as are specifically designated as open to ice fishing. In waters so open to ice fishing, the season and creel limits established by sections thirty-five and thirty-six shall apply.

Alder Stream, in Alder Stream Township, and **Tributaries**: Open to fly fishing only. Size limit on trout, ten inches; creel limit on trout and salmon, five fish in all.

Basin Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Berry Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Bigelow Pond Tributaries (Bigelow Pond in Wyman Town): Closed to all fishing.

Big Inlet Brook, in Stetson Town: Closed to all fishing.

Blanchard Brook, in Davis Town: Closed to all fishing.

Blanchard Pond, in Stetson Town and Lang Plantation: Open to fly fishing only. Creel limit on trout and salmon, ten fish in all.

Bog Stream, the outlet of Mirror Lake, which lake is situated partly in Chesterville, or in any of the **tributaries** to said stream, down as far as North Pond Stream: Closed to all fishing.

Brown Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Carrabasset River, and all tributaries, direct and indirect, above the Falls at East New Portland, (except the West Branch of said river, and except Lemon Stream, tributaries to said Carrabasset River): Open to fly fishing only. Size limit on trout, seven inches; creel limit, fifteen fish in all.

Chain of Ponds Township: Open to fly fishing only. Size limit on trout ten inches, and on salmon fourteen inches; creel limit, five fish, not to exceed five pounds.

Chesterville: All lakes and ponds situated wholly in the town of Chesterville are open to ice fishing during February and March.

Chittendon Pond, in T. 1, R. 5, W.B.K.P., otherwise known as Jim Pond Township: Open to fly fishing only. Creel limit, five fish in all.

Clearwater Pond, in Industry and Farmington: Open to fly fishing or trolling only; provided that plug fishing, so-called, from permanent wharf or shore with line not exceeding twenty feet in length shall be legal from June 1st to Sept. 30th following of each year, inclusive.

Tributaries: Closed to all fishing.

Coburn Gore: All waters in Coburn Gore open to fly fishing only. Size limit on trout, ten inches, and on salmon fourteen inches; creel limit, five fish, not to exceed five pounds.

Coos Brook, a tributary to Wilson Lake, which lake is situated in Wilton, below the Wilkins Bridge: Closed to all fishing.

Cow Pond, in Davis Town and in Lang Plantation: Open to fly fishing and trolling only. It is unlawful for any person or the occupants of any one boat to take more than five pounds of trout and landlocked salmon in all in any one day; it is lawful to transport only fish legally taken from the place where caught to a lodge, camp, dwelling house or hotel situated on the shore of said pond, or to a licensed taxidermist in this state for mounting only.

Crescent Lake Tributaries: See Long Pond Tributaries.

Cupsuptic Lake: Open to fly fishing and trolling only, except that plug fishing from permanent wharf, or shore, for landlocked salmon and trout shall be legal from June 1st to Sept. 30th each year, both days inclusive.

Daggett's Mill Pond, in New Vineyard: Open to ice fishing during February and March.

Davis, Stetson, or Seven Ponds Townships, or Massachusetts Gore: It is unlawful to fish at any time in any of the waters in these towns in which fishing is permitted except by fly fishing, or to transport any fish except from the place where caught to a lodge, camp, dwelling house or hotel situated in the above named territory. (See regulations for transportation of fish taken in Kennebago Lake, Little Kennebago Lake, or in Little Kennebago Stream).

Dead River, North Branch, from Eustis Dam to Chair of Ponds Dam: Open to fly fishing only. Size limit on trout ten inches. Creel limit, five trout and salmon in all.

Dead River, South Branch, or any Tributaries to said river above Flagg Dam, so-called, in Dallas Plantation: Closed to all fishing.

Dodge Pond, in Rangeley: Open to fly fishing only. Creel limit six fish a day in all.

Tributaries: Closed to all fishing.

Drury Pond, in Temple: Open to ice fishing during February and March.

Dunning Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Durgan Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Dutton (or Shiloh) Pond, in Kingfield: Creel limit five fish in all. Size limit on trout eight inches.

Outlet, down to Reed's Falls: Closed to all fishing.

Tributaries: Closed to all fishing.

Everett Pond, in T. 4, R. 5, W.B.K.P., also known as T. 11: Open to fly fishing only. Creel limit, five fish in all.

Flagg Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Flatiron Brook, in Davis Town: Closed to all fishing.

Four Ponds Tributaries (Four Ponds in Townships D and E): Closed to all fishing.

Frye Brook (a tributary to Green Brook) in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Gammon Pond (partly in Somerset County): Open to ice fishing.

Green Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Grindstone Pond: Creel limit five fish in all. Size limit on trout eight inches.

Gull Pond, in Dallas Plantation: Open to fly fishing only. Creel limit six fish in all.

Tributaries: It is unlawful to fish at any time in any of the tributaries to Gull Pond which flow out of Dallas Plantation into said pond.

Haley Pond, in Rangeley and in Dallas Plantation: Open to fly fishing only. Creel limit six fish in all.

Tributaries: It is unlawful to fish at any time in any of the tributaries to Haley Pond which flow out of Dallas Plantation into said pond.

Half Moon (or Jenne) Pond (partly in Oxford County): Open to ice fishing.

Hanscom Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Hill's Pond, in Perkins Plantation: Open to fly fishing and plug fishing only. Creel limit five fish.

Holland Brook, a tributary to Wilson Lake, which lake is situated in Wilton, below its junction with Coos Brook: Closed to all fishing.

Hutchinson Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Jenne Pond: See Half Moon Pond.

Jim Brook, in Jim Pond Town: Open to fly fishing only; creel limit, ten trout and salmon in all.

Jim Pond, Little: Open to fly fishing only. It is unlawful for one person or the occupants of any one boat to take more than one fish in any one day, or to take any salmon less than fourteen inches in length.

Johns Pond, in Davis Town: Open to fly fishing only; creel limit, ten fish in all.

Kennebago Lake, in Davis Town and Stetson town: Open of fly fishing only; creel limit ten fish in all.

It is lawful for a person to transport to his home in any one day not more than five fish, or not more than three pounds of fish, unless an individual fish weighs more than

three pounds, which he has legally taken in Kennebago Lake.

Tributaries: Closed to all fishing, except that it is lawful to fish in Little Kennebago Stream in accordance with the law thereon. See Little Kennebago Stream following.

Kennebago Lake, Little, in Stetson Town: Open to fly fishing only. Creel limit ten fish in all.

It is lawful for a person to transport to his home in any one day not more than five fish, or not more than three pounds of fish, unless an individual fish weighs more than three pounds, which he has legally taken in Little Kennebago Lake.

Kennebago Stream, the outlet of Kennebago Lake: Open to fly fishing only, from the season opening until Sept. 30th, from dawn until darkness sets in each day, from the big Falls on Kennebago Stream to the outlet of said stream at Indian Rock; creel limit, one fish. Size limit on trout ten inches, and on salmon fourteen inches in the portions of Kennebago Stream which are open to fishing.

Kennebago Stream, Little, the outlet of Little Kennebago Lake, which stream is situated in T. 3, R. 4, W.B.K.P.: Open to fly fishing only from the season opening until Sept. 30th. Creel limit, five fish in all.

It is lawful for a person to transport to his home in any one day not more than five fish, or not more than three pounds of fish, unless an individual fish weighs more than three pounds, which he has legally taken in Little Kennebago Stream.

Long Pond Tributaries (known as Crescent Lake, in Sandy River Plantation): Closed to all fishing.

Loon Lake, in Rangeley and in Dallas Plantation: Open to fly fishing and trolling only. It is unlawful for one person, or the occupants of any one boat, to take more than five pounds of trout and salmon in all in any one day, or more than one fish; fish legally taken may be transported only from the place where caught to a lodge, camp, dwelling house or hotel situated on the shore of said lake, or to a licensed taxidermist in this state for mounting only.

Massachusetts Gore: See Davis Township.

Mirror Lake Outlet: See Regulations on Bog Stream, under Kennebec County.

Mirror Lake (or Parkis Pond), in Jay: Open to ice fishing.

Mooselucmeguntic Lake: Open to fly fishing and trolling only, except that plug fishing from permanent wharf, or shore, for salmon and trout shall be legal from June 1st to Sept. 30th each year, inclusive.

It is unlawful for the occupants of any one boat, canoe, or other conveyance to troll with more than two lines at any time.

Size limit on trout ten inches and on salmon fourteen inches. Creel limit on trout and salmon, ten pounds in all.

Ten pounds of fish, or one fish legally taken, may be shipped only once in a year under a transportation tag as provided by sections thirty-eight to forty-two inclusive.

Tributaries: Closed to all fishing, except that it is lawful to fish in Rangeley Stream and Kennebago Stream in accordance with the law thereon. See Kennebago and Rangeley Streams.

Mud Pond, in Jay: Open to ice fishing.

Mud Pond, in T. 2, R. 4, known as Tim Pond Town: Open to fly fishing only. Creel limit, ten fish in all. Season limit, thirty fish. It is unlawful to use any kind of fish for bait at any time when fishing in said pond.

Tributaries: Closed to all fishing.

North Pond Tributaries: See Varnum Pond Tributaries.

Norton Brook, in Stetson Town: Closed to all fishing.

Otter Brook, in Stetson Town: Closed to all fishing.

Parker Pond Tributaries: Closed to all fishing.

Parkis Pond: See Mirror Lake.

Quimby Pond, in Rangeley: Open to fly fishing only. Creel limit, six fish in all. No fish may be taken from sunset at night until sunrise of the following day.

Rangeley Lake: Size limit on trout ten inches, and on salmon fourteen inches. Bag limit, ten pounds of trout and salmon in all.

Closed to still and plug fishing at all times.

Ten pounds of fish, or one fish legally taken may be shipped only once in a year under a transportation tag as provided by sections thirty-eight to forty-two inclusive.

It is unlawful for the occupants of any one boat to troll with more than two lines at any time.

Tributaries: Closed to all fishing.

Rangeley Stream, the outlet of Rangeley Lake: Closed to fishing for any kind of fish, except from the sign at the old wharf near the head of said stream down to the dam across said stream, and from the upper end of the dead water on said stream to Indian Rock, in the ordinary way of casting with artificial flies or by fly fishing, so-called, from the season opening until Sept. 30th. Creel limit one fish.

Size limit on trout ten inches, and on salmon fourteen inches, in the portions of Rangeley Stream which are open to fishing.

Ross Pond, in Rangeley: Creel limit, six fish in all.

Round Mountain Lake, in Alder Stream Township: Open to fly fishing only. Creel limit, ten trout and salmon in all.

Round Pond, in Rangeley, and the Logans or Lagoons on the tributaries thereof: Open to fly fishing only. Creel limit, six fish in all.

Tributaries: Closed to all fishing except the Logans or Lagoons on said tributaries.

Saddleback Lake, or Dead River Pond, in Dallas Plantation: Open to fly fishing only. Creel limit on trout, ten fish. Fish legally taken may be transported only from the place where caught to a lodge, camp, dwelling house or hotel situated on the shore of said lake, or to a licensed taxidermist in this state for mounting only; provided, however, that it shall be lawful for a person to carry to his home in one day five fish, or not more than three pounds of fish, unless an individual fish exceeds three pounds in weight, legally taken by him in said lake.

Tributaries: Closed to all fishing.

Saddleback Mountain Ponds, in Sandy River Plantation: Open to fly fishing only. Creel limit, six fish in all.

Sandy River, between Sandy River Ponds, in Sandy River Plantation, and Small's Falls, in the town of Madrid: Closed to all fishing.

Sandy River Pond Tributaries (which pond is situated in Sandy River Plantation): Closed to all fishing.

Seven Ponds Stream, in Seven Ponds Town and in Stetson Town: Open to fly fishing only. Creel limit, ten fish in all.

Seven Ponds Township: See Davis Township.

Shiloh Pond: See Dutton Pond.

Outlet: See Dutton Pond Outlet.

Staples Pond, in Temple: Closed to all fishing.

Tributaries: Closed to all fishing.

Stetson Township: See Davis Township.

Stratton Brook and Tributaries, in Eustis, in Coplin Plantation, and in Wyman Town: Creel limit, fifteen fish in all.

Tainter Brook, in Weld and Carthage: Open to fishing on Tuesday and Friday only of each week from the season opening until August 15th.

Tea Brook, in Eustis and in Jim Pond Town: Open to fly fishing only. Creel limit on trout and salmon, ten fish in all.

Tim Brook, in Tim Pond Town: Open to fly fishing only. Creel limit on trout and salmon, ten fish in all.

Tim Pond, in T. 2, R. 4, W.B.K.P., or Tim Pond Town, so-called: Open to fly fishing only. Creel limit ten fish in all. Season limit, thirty fish. It is unlawful to use any kind of fish for bait at any time when fishing in said pond.

Tributaries: Closed to all fishing.

Trout Pond, in Madrid: Closed to all fishing from Sept. 15th until the season opening. Open to fly fishing only during the open season; creel limit, six fish in all.

Tufts Pond: Creel limit, five fish in all. Size limit on trout, eight inches.

Outlet: Closed to all fishing, down to Alder Stream.

Tributaries: Closed to all fishing.

Varnum Pond Tributaries (or North Pond, so-called, which pond is in Temple and Wilton): Closed to all fishing.

Walton's Mill Pond, in Farmington: Open to ice fishing.

Webb's Pond (or Weld Pond) and Tributaries, in Weld: It is unlawful to take any smelts except for bait to be used for fishing in said pond.

Tributaries: Closed to all fishing, except Alder Brook above the Mill Dam at Hildreth's Mills.

Wilbur Brook, in Davis Town: Closed to all fishing.

Wilson Lake, in Wilton: Closed to plug or bait fishing for trout, togue, or salmon, *except* that plug fishing from a permanent wharf or shore shall be legal during the open season.

Sec. 88. Hancock County waters, special provisions applying to.

All lakes, ponds and rivers in Hancock County are open to

ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Birch Harbor Pond, in Winter Harbor: Open to ice fishing only.

Blunt Pond, in Lamoine: Closed to ice fishing.

Brewer Pond, in Bucksport: Creel limit for ice fishing, five fish.

Bubble Pond: See Turtle Lake.

Craig Pond, in Orland: Closed to ice fishing.

Dead Stream, in Plantation 33, or Great Pond Plantation: Creel limit twenty-five pickerel, or fifteen pounds in all of pickerel and game fish.

Eagle Lake Tributaries, on Mt. Desert Island: Closed to all fishing.

Graham Lake: See Union River.

Great Pond, in Plantation 33, or Great Pond Plantation: Creel limit twenty-five pickerel, or fifteen pounds in all of pickerel and game fish.

Haynes Brook, in Amherst: Closed to all fishing.

Leighton Brook, in Aurora and Plantation 21: Closed to all fishing.

Leonard Lake: See Union River.

Main Stream, in Plantation 33, or Great Pond Plantation: Creel limit twenty-five pickerel, or fifteen pounds in all of pickerel and game fish.

McCaslin Brook, a tributary to White's Pond: Closed to all fishing.

Mill Stream, a tributary to Narraguagus Lake (or Spring Run Pond, so-called): Closed to all fishing above a large flat boulder marked with a red cross, which boulder is on the west bank of said stream at Narraguagus Lake, which lake is situated in Townships 9, 10 and 16. **Tributaries**: Closed to all fishing.

Narraguagus Lake: See Spring Run Pond.

Nicatous Lake: Plug fishing for trout, togue or salmon prohibited.

Open to ice fishing on Thursday of each week only, in accordance with the general law.

Outlet: Closed within one hundred feet of the dam or sluice gates.

Passadumkeag River (or Stream), above Lowell's Dam, so-called (also in Penobscot Co.): Closed to ice fishing.

Patten Pond Brook, Upper, in Orland: Closed to all fishing.

Spring Run Pond (or Narraguagus Lake, so-called) in Townships 9, 10 and 16: Closed to all fishing from Sept. 15th to May 15th following, both days inclusive. During open season, creel limit fifteen fish, not exceeding five pounds in weight.

Sucker Brook, in Orland: Closed to taking smelts at all times.

Sunkhaze Stream, in T. 32 (also in Greenfield and Milford, Penobscot County), and **tributaries** thereto: Open to fishing only from May 1st to Aug. 1st, under the provisions of the general law, except that pickerel may be taken in accordance with the general law on pickerel, in Sunkhaze Meadows, so-called.

Taylor Brook, Upper, in T. 4 (also in Lakeville Plantation, in T. 3, R. 1, in Penobscot County): Closed to all fishing.

Turtle Lake (or Bubble Pond) on Mt. Desert Island: Closed to ice fishing.

Tributaries: Closed to all fishing.

Turtle Pond Brook, a tributary to White's Pond: Closed to all fishing.

Union River, including Leonard Lake and Graham Lake: Creel limit on pickerel taken through the ice, fifteen pounds.

West Lake: Plug fishing for trout, togue or salmon prohibited.

Open to ice fishing on Thursday of each week only, under the provisions of the general law.

Sec. 89. Kennebec County waters, special provisions applying to.

All lakes, ponds and rivers in Kennebec County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Androscoggin Lake, in Wayne (partly in Leeds, Androscoggin County): No suckers, eels, hornpouts or yellow

perch shall be taken by any means other than by hook and line in said lake, or in the immediate outlet thereof; provided that the provisions of this paragraph shall not apply to Dead River, the outlet of said lake, partly in Androscoggin County and partly in Kennebec County.

Closed to ice fishing.

Tributaries: No suckers, eels, hornpouts or yellow perch shall be taken by any other means other than by hook and line in any brook or stream tributary to Androscoggin Lake.

Annabessacook Lake, in Winthrop and Monmouth: Closed to ice fishing.

Tributaries: Closed to all fishing.

Barton Brook, in Windsor: Closed to all fishing until April 15, 1934.

Basin Pond, in Fayette: Closed to ice fishing.

Bean Lake: See Silver Lake Chain.

Belgrade Chain of Lakes, consisting of **Great, Long, Little, Ellis, McGraw and Snow Ponds**; also **East and North Ponds** (partly in Somerset Co.):

Closed to ice fishing.

Tributaries: The tributaries to Great, Long, Little, Ellis, McGraw or Snow Ponds, or to North or East Ponds are closed to all fishing. (Except Belgrade Stream—See below.) (See above named ponds for special regulations on each.)

Belgrade Stream: It is lawful to fish in Belgrade Stream, a tributary to Snow Pond, from the time the ice is out until Sept. 14th, inclusive; and it is lawful to fish in Ingham Stream, a tributary to Long Pond, from the season opening until Aug. 15th, inclusive, during which respective open seasons on said streams it shall be lawful to fish in said waters in accordance with the general law of the state, except that no black bass shall be taken in said streams before June 20th each year; no black bass less than twelve inches in length or square-tailed trout less than ten inches in length shall be taken in either of said streams at any time; creel limit, not more than six black bass in all in any one day per person.

Berry Pond, in Wayne and Winthrop: Open to ice fishing for pickerel only, under the general laws; creel limit, ten pounds.

Tributaries: Closed to all fishing.

Bog Pond, in Winthrop: Closed to ice fishing.

Bog Stream, the outlet of Mirror Lake: Closed to all fishing down as far as North Pond Stream. All **tributaries** to said Bog Stream, which are situated in the County of Kennebec, down as far as North Pond Stream, are closed to all fishing.

Buker Pond: See Tacoma Chain of Lakes.

Carleton Pond: Closed to all fishing.

Carl Lake: See Silver Lake Chain.

Chamberlain Lake: See Silver Lake Chain.

China Lake, and that portion of said lake known as **Mud Pond**, in the towns of China and Vassalboro: Open to ice fishing on Thursday, Friday and Saturday only of each week, during ice fishing season.

Tributaries: Closed to all fishing, with the exception of Mud Pond Stream.

Clark's Lake: See Silver Lake Chain.

Cobbosseecontee Lake: Size limit on trout, twelve inches. No closed season on white perch.

Open to ice fishing for pickerel only, on Saturday of each week between January 15th and March 15th, both days inclusive.

Outlet: Closed to all fishing from the dam at the outlet of Cobbosseecontee Lake which is located a short distance from the fish screen on outlet of said lake to a line drawn from a point on the Emery shore of the lake, across to the Penniman shore of the lake, a distance of about 150 feet, more or less, west of the highway bridge on said outlet, these waters being situated in Manchester.

Tributaries: Closed to all fishing.

Cobbosseecontee Stream, from Collins' Dam on said stream to the upper dam in the city of Gardiner, is closed to fishing for any kind of fish between eight o'clock in the afternoon and sunrise of the following morning. Creel limit, ten pounds of fish in all, in any one day, before such fish are dressed, in Cobbosseecontee Stream, between Collins' Dam and the upper dam at the city of Gardiner, including the Oxbow, so-called, and Horseshoe Pond.

Tributaries: All tributaries to Cobbosseecontee Stream, in West Gardiner and Litchfield (and in Bowdoin, Sagadahoc County) are closed to all fishing.

Cochnewagon Pond, in Monmouth: Open to ice fishing on

Saturdays of each week during February and March for pickerel and white perch only, in accordance with the general law governing ice fishing. Creel limit, fifteen pounds in all of pickerel and white perch in any one day.

Cunningham Brook, in Litchfield: Closed to all fishing.

David Pond, in Fayette: Closed to ice fishing.

Doctor's Lake: See Silver Lake Chain.

East Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

It is unlawful for any family, party, or the occupants of any one boat or other conveyance to take more than forty white perch in all in any one day.

Tributaries: Closed to all fishing.

Echo Lake, in Readfield, Fayette and Mt. Vernon: Closed to ice fishing.

Ellis Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

Tributaries: Closed to all fishing.

Fairbanks Lake: See Silver Lake Chain.

Flying Pond, in Mt. Vernon and Vienna: Closed to ice fishing.

Tributaries: Closed to all fishing, except Sucker Brook above Whittier Dam.

Gilman Lake: See Silver Lake Chain.

Great Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

Tributaries: Closed to all fishing.

Greeley (or Torsey) Pond, in Readfield and Mt. Vernon: Closed to ice fishing except in that portion of said pond known as the "Stream" or "Meadow," south of the channel connecting the main pond with the meadow, in which portion it is lawful to fish through the ice under the provisions of the general law.

Hill (Governor) Hatchery, in Augusta (known as State Fish Hatchery): All ponds closed to all fishing.

Horseshoe Pond, on Cobbosseecontee Stream, in West

Gardiner: Creel limit, ten pounds of fish in all, in any one day, before such fish are dressed.

Closed to ice fishing.

Ingham Stream: See Belgrade Stream.

Jimmy Pond, in Litchfield: Closed to ice fishing. (See Tacoma Chain of Lakes.)

Tributaries: Closed to all fishing.

Joe's Lake: See Silver Lake Chain.

Lily Lake: See Silver Lake Chain.

Little Pond, in Rome, of Belgrade Chain of Lakes: Closed to all fishing.

Tributaries: Closed to all fishing.

Long Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

Tributaries: Closed to all fishing.

Long Pond, in Windsor (also in Somerville and Jefferson in Lincoln County): Closed to ice fishing.

Lovejoy Pond, in Albion: Creel limit, ten fish.

Open to ice fishing only on Thursday of each week during ice fishing season. Creel limit, ten fish.

Maranacook Lake: Open to ice fishing for pickerel and perch on Thursday only, during the month of January.

Tributaries: Closed to all fishing.

McGraw Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

Tributaries: Closed to all fishing.

Messalonskee Lake: See Snow Pond, Belgrade Chain of Lakes.

Mud Pond, in China and Vassalboro: See China Lake.

Mud Pond, in Litchfield (and in Richmond, Sagadahoc County): Closed to ice fishing, except for special regulations on that portion which lies in Richmond. (See Sagadahoc County, Mud Pond.)

Tributaries: Closed to all fishing.

Narrows Pond, in Winthrop: Closed to ice fishing.

North Pond, Belgrade Chain of Lakes: Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

It is unlawful for any family, party, or the occupants of any one boat or other conveyance to take more than forty white perch in all in any one day.

Tributaries: Closed to all fishing.

Oxbow Pond, in West Gardiner: Closed to ice fishing.

Parker Pond, in Mt. Vernon, Vienna and Fayette (also in Chesterville, Franklin County): Closed to ice fishing.

Tributaries: Closed to all fishing.

Pattees Pond, in Winslow: Open to ice fishing only on Tuesday of each week during ice fishing season.

Outlet Stream: Open to fishing on Thursday only of each week during May and June, under the general law.

Tributaries: Closed to all fishing.

(See also Wilson Brook, and Tributaries).

Penney Lake: See Silver Lake Chain.

Pleasant Pond, in West Gardiner, Litchfield and Gardiner (and in Richmond, Sagadahoc County): Closed to ice fishing.

Tributaries: Closed to all fishing.

Pocasset Lake, in Wayne: Closed to ice fishing.

Tributaries: Closed to all fishing.

Purgatory (or Woodbury) Pond: See Tacoma Chain of Lakes.

Sabin Brook, in China: Closed to all fishing until April 15, 1934.

Sand Pond: See Tacoma Chain of Lakes.

Sidney Lake: See Silver Lake Chain.

Silver Lake Chain, consisting of Tyler Lake, Lily Lake, Spring Lake, Lower Silver Lake, Upper Silver Lake, Fairbanks Lake, Gilman Lake, Bean Lake, Doctor's Lake, Sidney Lake, Carl Lake, Joe's Lake, Chamberlain Lake, Wilman Lake, Penney Lake, and Clark's Lake, in the towns of Manchester, Sidney, and Belgrade: Ice fishing prohibited.

Silver Lakes, Upper and Lower: See Silver Lake Chain.

Snow Pond (or Messalonskee Lake, so-called), of the Belgrade Chain of Lakes: Closed at all times to plug or still fishing for trout and salmon.

Closed to ice fishing.

Size limit on black bass, twelve inches; creel limit on black bass, six fish.

Tributaries: Closed to all fishing, with the exception of Belgrade Stream. (See Belgrade Stream for regulations thereon.)

Spring Lake: See Silver Lake Chain.

Sucker Brook: See Flying Pond Tributaries.

Tacoma Chain of Lakes, consisting of Jimmy, Buker, Sand, Purgatory (or Woodbury) Ponds, in the towns of Litchfield and Monmouth: Closed to ice fishing.

Closed to fishing for any kind of fish between eight o'clock in the afternoon and sunrise of the following morning.

Three Cornered Pond, in Augusta: Open to ice fishing on Thursday, Friday and Saturday only of each week during ice fishing season.

Three Mile Pond, in China, Windsor and Vassalboro: Open to ice fishing on Thursday, Friday and Saturday only of each week during ice fishing season.

Tributaries: Closed to all fishing until April 15, 1934.

Tilton Pond, in Fayette: Closed to ice fishing.

Torsey Pond: See Greeley Pond.

Tyler Lake: See Silver Lake Chain.

Ward Lake, in Sidney: Closed to ice fishing.

Creel limit on trout, six fish.

Ware Brook, an indirect tributary to Cobbosseecontee Stream, in West Gardiner: Closed to all fishing.

Webber Brook, in China: Closed to all fishing until April 15, 1934.

Webber Pond, in Vassalboro: Open to ice fishing on Thursday, Friday and Saturday only of each week during ice fishing season.

Whitehouse Brook, in Vassalboro: Closed to all fishing until April 15, 1934.

Wilman Lake: See Silver Lake Chain.

Wilson Brook, a tributary to outlet of Pattees Pond, in Winslow: It is unlawful to take any kind of fish at any time in Wilson Brook, or in the spawning beds at the mouth thereof, in the outlet of Pattees Pond, within a distance of 1,000 feet up stream from the mouth of said brook, or for a distance of 1,000 feet down said stream from the mouth of said brook.

Tributaries: Closed to all fishing.

Wilson Pond, in Wayne, Winthrop and Monmouth: Closed to ice fishing.

Woodbury (or Purgatory) Pond: See Tacoma Chain of Lakes.

Sec. 90. Knox County waters, special provisions applying to.

All lakes, ponds and rivers in Knox County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Alford's Lake Tributaries (Alford's Lake, in Hope): Closed to all fishing.

Canaan Lake Tributaries (Canaan Lake also in Waldo County): Closed to all fishing.

Crystal Lake, in Washington: Closed to ice fishing.

Tributaries: Closed to all fishing.

Fresh Pond, in North Haven: Closed to all fishing.

Lermonds Pond Tributaries (Lermonds Pond in Hope and Union): Closed to all fishing.

Lily Pond, in Rockport: Closed to ice fishing.

Norton Pond Tributaries (Norton Pond in Lincolnville): Closed to all fishing.

Sec. 91. Lincoln County waters, special provisions applying to.

All lakes, ponds, and rivers in Lincoln County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Biscay Pond, in Damariscotta, Bremen and Bristol: No closed season on white perch.

Duck Puddle Pond: No closed season on white perch.

Dyer's Pond, in Jefferson: Closed to ice fishing.

Dyer's Pond, Little, in Jefferson: Closed to ice fishing.

Hilton Lake: See McCurda Pond.

Little Pond: Closed to ice fishing.

Long Pond, in Somerville and Jefferson (also in Windsor, Kennebec County): Closed to ice fishing.

McCurda Pond (or Hilton Lake, so-called) in Bremen: No closed season on white perch.

Pemaquid Pond, in Nobleboro, Damariscotta and Bremen: No closed season on white perch.

Pinkham Pond, in Alna: Closed to all fishing.

Turner Mill Pond, in Somerville (also in Palermo, Waldo County): Open to ice fishing on Thursday, Friday and Saturday only of each week during the months of February and March.

Sec. 92. Oxford County waters, special provisions applying to.

All lakes, ponds, and rivers in Oxford County are closed to ice fishing excepting such as are specifically designated as open to ice fishing. In waters so open to ice fishing, the season and creel limits established by sections thirty-five and thirty-six shall apply.

TROUT. The legal size limit on trout taken from all lakes and ponds lying wholly within Oxford County shall be eight inches, except as hereinafter provided in this section.

Abbott Brook, in Lincoln Plantation: Closed to all fishing.

Abbott Pond, in Sumner: Creel limit, two trout and salmon in all.

Allen (or Trout) Pond, in Stoneham: Plug fishing prohibited. No person, or the occupants of any one boat, shall take more than four fish in all in any one day.

Anasagunticook Lake Tributaries: Closed to all fishing, except that it is lawful to take smelts, eels and suckers in said tributaries in accordance with the general laws.

Aziscohos Lake: It is unlawful to fish at any time in any of the tributaries to Aziscohos Lake, including Long Pond, so-called, on Little Magalloway River, or in any of the tributaries to Parmachenee Lake or to Big or Little Magalloway Rivers, or in any lake, or pond, the outlet of which flows directly or indirectly into Big Magalloway River, above Willow Springs, so-called, situated in Oxbow Town, Bowman Town, Parmachenee Town, Lynch Town, Parker Town, and Lincoln Plantation; provided, however, that it shall be lawful to fish in that portion of Big Magalloway

River between Aziscohos Lake and Willow Springs, and in that portion of Little Magalloway River between Parmachenee Crossing and Long Pond, from the season opening until September 15th following, in accordance with the provisions of the following paragraph:

No person shall fish for any kind of fish at any time in said Aziscohos Lake, Parmachenee Lake, the Big Magalloway River between Aziscohos Lake and Willow Springs, or the Little Magalloway River between Parmachenee Crossing and Long Pond, which waters are situated wholly or partly in Oxbow Town, Bowman Town, Parmachenee Town, Lynch Town, Parker Town, and Lincoln Plantation, in said county of Oxford, except in the ordinary way of casting with artificial flies, known as fly fishing, the use of sunken flies being hereby prohibited; or in Lincoln Pond, in T. 5, R. 3, and in Parkertown, so-called, except in the ordinary way of casting with artificial flies, known as fly fishing or by trolling. Creel limit, not more than three pounds of fish in all per person per day, nor more than ten fish. Fishing allowed in these waters only from one-half hour before sunrise to one-half hour after sunset.

B. Pond, in Upton: Open to fly fishing only; creel limit, ten fish.

Tributaries: Closed to all fishing.

Barker Pond (partly in Cumberland County): Open to ice fishing. Size limit on trout ten inches, and on salmon twelve inches.

Bear Pond, in Hartford (partly in Turner, Androscoggin County): Creel limit on white perch, fifteen fish.

Bear Ponds, Big and Little, in Hartford (partly in Turner, Androscoggin County): **Tributaries** closed to all fishing.

Bear Pond, in Waterford: Open to ice fishing.

Bear River and Tributaries: Closed to all fishing with the following exceptions: On Tuesday, Thursday and Saturday of each week, during the open season on rivers, brooks and streams, under the general law, it is lawful to fish in said Bear River below the dam in the Walker Field, so-called, and in White Brook, a tributary to said river, below the first falls on said brook, and in Branch Brook, a tributary to said river, below the forks in the meadow.

Beaver Brook, in Stoneham, a tributary to Kezar Lake:

Open to fishing on Tuesday, Thursday and Saturday of each week during the open season on brooks and streams, under the general law, above the bridge leading to the One Thousand Acre Tract, so-called, in Stoneham.

Beaver Brook, a tributary to Upper Richardson Lake: Open to fly fishing only, from the quick water at the mouth of said brook out to Beaver Island telephone line.

Beaver Pond, in Denmark: Open to ice fishing.

Beaver Ponds, in Magalloway Plantation: Open to fly fishing only; creel limit, ten fish.

Beaver Ponds, in Magalloway and Lincoln Plantations: **Tributaries**: Closed to all fishing.

Bickford Pond, in Porter: Open to ice fishing.

Tributaries, in Porter: Closed to all fishing.

Bird Pond, in Norway: Open to ice fishing.

Black Pond, in Fryeburg: Open to ice fishing.

Bog Brook, in Hebron (also in Minot, Androscoggin County), and **tributaries** thereto: Open to fishing from season opening to July first only.

Bog Pond, in Fryeburg: Open to ice fishing.

Boulder Brook: See Mill Brook.

Bradeen Stream West Branch, and Walker Brook, and the respective **tributaries** to each in the towns of Byron, Roxbury and Mexico, and which flow into Swift River: Closed to all fishing until July 13, 1934.

Bradley Pond, in Lovell: Open to ice fishing.

Branch Brook: See Bear River and Tributaries.

Bryant Pond, or Lake Christopher, so-called, in Woodstock: It is unlawful to take any smelts at any time during the spawning season from either of the three tributaries flowing into the head of said pond.

Tributaries: Closed to all fishing.

Bungamuck Pond, in Hartford: Open to ice fishing.

Burntland Pond, in Albany: Open to ice fishing.

Burnt Meadow Pond, in Brownfield: Open to ice fishing.

C. Pond, in Township C. Surplus: creel limit, ten fish.

Tributaries: Closed to all fishing.

Cambridge River, Dead: See Dead Cambridge River.

Chapman Pond, in Porter: Open to ice fishing.

Charles Pond, in Fryeburg: Open to ice fishing.

Christopher Lake: See Bryant Pond.

Clay Pond, in Fryeburg: Open to ice fishing.

Clemens Ponds, the Two, in Hiram: Open to ice fishing.

Colcord Pond, in Porter: Open to ice fishing.

Tributaries, in Porter: Closed to all fishing.

Cold Brook, a tributary to Lake Kezar: Open Tuesday, Thursday and Saturday of each week, during the open season on brooks and streams, under the provisions of the general law, above the dam at Chute's Mill.

Tributaries to Cold Brook, above Chute's Mill, in Stoneham: Open Tuesday, Thursday and Saturday of each week, during the open season on brooks and streams, under the provisions of the general law.

Concord Pond, Little, in Woodstock: Creel limit, two trout and salmon in all.

Crocker Pond, in Albany: Open to ice fishing.

Crooked River, and tributaries thereto, situated in Waterford and Albany: Fishing prohibited in any of the tributaries to Sebago Lake, except Songo River, above Songo Lock, and except the portion of Crooked River and tributaries thereto, which are situated in Harrison and Otisfield, and in Naples, down to the Casco Town Line (also the portion of said river and tributaries in Waterford and Albany in Oxford County).

Cupsuptic Lake: Closed to all fishing except fly fishing or trolling, except that plug fishing from permanent wharf, or shore, for salmon and trout shall be legal from June 1st to Sept. 30th each year, both days inclusive. It is unlawful for the occupants of any one boat to troll with more than two lines at any time. Size limit on trout, ten inches; creel limit, ten pounds of trout and salmon in all.

Ten pounds of fish, or one fish legally taken, may be shipped only once in a year under a transportation tag as provided by sections thirty-eight to forty-two inclusive.

Cupsuptic Pond, the outlet of which flows into Cupsuptic Lake, and the tributaries thereto, with the exception of Cupsuptic River: Closed to all fishing.

Cupsuptic River (known as Cupsuptic Stream), a tributary to Cupsuptic Lake: Closed to all fishing at all times except by fly fishing from the pier at the mouth of said river to Big Falls, from June 15th to Sept. 30th, inclusive; provided that it is unlawful to take any kind of fish at any time from the foot of Little Falls to the dam on said river at the head of said Little Falls; creel limit, not more than

three pounds of fish in all, nor more than five fish; size limit, eight inches.

Cushman Pond, in Lovell: Open to ice fishing.

Dan Charles Pond, in Lovell: Open to ice fishing.

Dead Cambridge River, in Upton and Township C: Open to fly fishing only, from Umbagog Lake to C Pond. A creel limit, of five fish not to exceed five pounds in weight, may be taken in that part of Dead Cambridge River from C. Pond to the mouth of said river, in the town of Upton, and in Township C. Surplus.

Tributaries, in Upton and Township C. Surplus: Closed to all fishing, with the exception of Swift Cambridge River.

Dunham Brook, a tributary to Marshall Pond: Open to fishing, under the provisions of the general law, from the red posts on each bank of said brook, said red posts being situated near or opposite the rock with the ring in it, to the abutments of the old bridge, in the town of Hebron.

All other portions of said brook are closed to all fishing.

It is unlawful to fish for or take any suckers at any time by the aid of a torch or torches.

Ellis River, and Tributaries, in Andover and Andover West, North Surplus, Roxbury and Townships C. and D: Open to fishing on Tuesday, Thursday and Saturday only of each week under the provisions of the general law.

Farrington Pond, in Lovell: Open to ice fishing.

Fuller Brook, a tributary to Bear Pond: Closed to all fishing.

Garland Pond Tributaries (which pond is situated in Byron): Closed to all fishing.

Grandeur Pond, in Denmark: Open to ice fishing.

Great Brook, in Stoneham, a tributary to Lake Kezar: Open Tuesday, Thursday and Saturday of each week during the open season on brooks and streams, under the general law, above Hilton McAllister's Falls, so-called.

Great Hancock Pond (also in Cumberland County): Size limit on trout ten inches, and on salmon twelve inches.

Haley Pond, in Fryeburg: Open to ice fishing.

Half Moon (or Jenne) Pond, in Mexico: Open to ice fishing.

Hancock Lake: See Walden Lake.

Hancock Pond (Also in Cumberland County): Size limit on trout ten inches, and on salmon twelve inches.

Hogan Pond, in Oxford: Open to ice fishing.

Holmes Brook, a tributary to Bear Pond: Closed to all fishing.

Horseshoe Pond, in Lovell and Stoneham: Open to ice fishing.

Horseshoe Pond, in Stoneham: Open to ice fishing.

Howard Pond, in Hanover: Plug fishing prohibited after July first of each year.

Howard Pond Brook, a tributary to Howard Pond, in Hanover and Newry: Closed to all fishing in the portion above the bridge which crosses said brook a few rods above Indian Rock, so-called.

Indian Pond Tributaries: Closed to all fishing.

Island Pond, in Waterford (also in Harrison, Cumberland County): Open to ice fishing.

Size limit on trout ten inches, and on salmon twelve inches.

Tributaries, in Waterford: Closed to all fishing.

Jaybird Pond, in Hiram: Open to ice fishing.

Kedar Brook, in Waterford: Closed to all fishing.

Kennebago Stream, outlet of Kennebago Lake: Closed to fishing for any kind of fish, except by fly fishing, from season opening until Sept. 30th following of each year, inclusive, from dawn until darkness sets in each day, from the big Falls on Kennebago Stream to the outlet of said stream at Indian Rock; creel limit, one fish; size limit on trout, ten inches.

Kewayden Lake, in Stoneham: Open to ice fishing except for trout and salmon.

Tributaries in the town of Stoneham: Closed to all fishing.

Keyes Pond, in Sweden: Open to ice fishing.

Kezar, Lake, in Lovell, Stoneham and Stow: Open to ice fishing for pickerel, cusk and smelts only.

Kezar, Lake and Lake Kezar Pond: Creel limit on black bass, six fish.

Kezar, Lake, Tributaries: Open to fishing, above the dead water, during the open season on brooks and streams, in accordance with the general law, on Tuesday, Thursday and Saturday only of each week, in the following tributaries: Great Brook, Beaver Brook, Cold Brook, and all Kezar Lake tributaries situated in Lovell, except Mill Brook.

(Special regulations on these tributaries will be found under the name of the tributary.)

Kezar Pond, Lower, in Fryeburg (and in Bridgton, Cumberland County): Open to ice fishing for black bass and pickerel only.

Size limit on trout ten inches, and on salmon twelve inches.

Kezar Ponds, The Five, in Waterford and Lovell: Open to ice fishing.

Kezar Ponds, Upper and Lower (Lower Kezar Pond also in Cumberland County): Closed season on white perch is from Dec. 1st to June 30th, inclusive; on trout and salmon from Oct. 1st to March 31st, inclusive.

Kezar River Tributaries, north of Calderwood Bridge, so-called, in Lovell and Sweden: Closed to all fishing.

Kimball Pond, Lower, in Fryeburg: Open to ice fishing.

Kingman Brook, in Waterford, a tributary to Brook Ke-dar: Closed to all fishing.

Kneeland Pond, in Albany: Open to ice fishing.

Labrador Pond, Little, in Sumner: Open to ice fishing.

Lincoln Pond, in T. 5, R. 3, and in Parkertown: See Aziscohos Lake.

Little Pond, in Denmark: Open to ice fishing.

Little Pond, in Fryeburg: Open to ice fishing.

Little Pond, in Mason: See Pleasant River and Tributaries.

Lombard Brook, in Norway and Oxford (also in Otisfield, in Cumberland County, and known in Otisfield as Greeley Brook), which brook empties into Thompson Lake at Oxford: Closed to all fishing until July 11, 1935.

Long Pond, in Porter: Open to ice fishing.

Long Pond, on Little Magalloway River: See Aziscohos Lake.

Long Pond, in Denmark: Open to ice fishing.

Long Pond, in Waterford: Open to ice fishing.

Lovewell's Pond, in Fryeburg: Open to ice fishing. Closed season on white perch is from Dec 1st to June 30th, inclusive. On trout and salmon from Oct. 1st to March 31st, inclusive.

Magalloway River, below Aziscohos Dam: Closed to all fishing between Aziscohos Dam and the New Hampshire

State Line, except by fly fishing. Creel limit, ten fish, not to exceed three pounds in weight.

Magalloway Rivers, Big and Little, Tributaries to: Closed to all fishing. (See Aziscohos Lake.)

Marshall Pond Tributaries: Closed to all fishing, with the exception of Dunham Brook. See Dunham Brook for regulations thereon.

McWain's Pond, in Waterford: Open to ice fishing

Metalluc Brook, tributary to Upper Richardson Lake: Open to fly fishing only, from the mouth of said brook out as far as the Island.

Middle Pond, in Hiram: Open to ice fishing.

Mill Brook (or Boulder Brook, so-called), a tributary to Upper Kezar Lake, in Lovell: Closed to all fishing, except for suckers and smelts during April and May.

Mill Brook, a tributary to Upper Richardson Lake: Open to fly fishing only, from the quick water at the mouth of said brook to a line drawn from the southwesterly corner of the sluice pier, so-called, easterly to a stake painted red near a poplar tree at high water mark.

Moose Pond, in Denmark: Open to ice fishing.

Moose Pond, in Paris: Open to ice fishing.

Moose Pond, in Waterford: Open to ice fishing.

Moose Pond, Upper, in Denmark (also in Cumberland County): Size limit on trout ten inches, and on salmon twelve inches.

Mooselucmeguntic Lake: Closed to all fishing except fly fishing or trolling, except that plug fishing from permanent wharf, or shore, for salmon and trout shall be legal from June 1st to Sept. 30th each year, both days inclusive.

It is unlawful for the occupants of any one boat to troll with more than two lines at any time. Size limit on trout ten inches, and on salmon fourteen inches. Creel limit, ten pounds of trout and salmon in all.

Ten pounds of fish, or one fish legally taken, may be shipped only once in a year under a transportation tag as provided by sections thirty-eight to forty-two inclusive.

Tributaries: Closed to all fishing with the exception of Rangeley Stream, Kennebago Stream, and Little Kennebago Stream. Special provisions covering these streams are listed under the name of the stream.

Mosquito Brook, a tributary to Upper Richardson Lake:

Open to fly fishing only from the quick water at the mouth of said brook to a line drawn from a big boulder in the northwest corner of the stone wall at the Whitney Cottage, northerly to the westerly side of the old Whitney Camp.

Mud Pond, in Paris: Open to ice fishing.

North Pond, in Greenwood and Woodstock: Open to ice fishing.

Tributaries: Closed to all fishing.

North Pond, in Sumner: Open to ice fishing.

Overset Pond, in Greenwood: Creel limit, five trout and salmon in all.

Papoose Pond, in Waterford: Open to ice fishing.

Parmachenee Lake: See Aziscohos Lake.

Parmachenee Lake Tributaries: Closed to all fishing. (See Aziscohos Lake.)

Pennesseewassee Lake: No person, or the occupants of any one boat, canoe, or other conveyance, shall take more than five black bass in any one day.

Outlet Stream, in Norway: Closed to all fishing between a line drawn from the northerly point of the island on the easterly side of said stream, above Crockett's Bridge, so-called, on said stream, to the northerly point of the island on the westerly side of said stream, above said bridge, and a line drawn from the point of land now occupied by Eddie Perault, on the easterly side of said stream below said bridge, to the southerly point of the island on the westerly side of said stream below said bridge, said lines being 200 feet, more or less, above and below, respectively, said Crockett's Bridge.

Tributaries: Closed to all fishing.

Pennesseewassee Lake, Little, Tributaries to: Closed to all fishing.

Pickrel Pond Tributaries (which pond is situated in Denmark): Closed to all fishing.

Plains Pond, in Porter: Open to ice fishing.

Pleasant Pond, in Fryeburg, Denmark and Brownfield: Open to ice fishing.

Pleasant Pond, in Sumner: Open to ice fishing.

Pleasant River and Tributaries, in Albany, Bethel and Mason: Closed to all fishing with the exception of Little Pond, a private pond, in said Mason; except that it is lawful to fish in said river from Albany line, its eastern tribu-

tary, and from Lowell Brook, its western tributary, to its outlet into the Androscoggin River on Tuesdays, Thursdays and Saturdays.

Plummer Brook, in Waterford, a tributary to Brook Ke-dar: Closed to all fishing.

Pond-in-the-River, so-called, in Rapid River: Open to fly fishing only, from the season opening until Sept. 30th; provided that the creel limit beginning September fifteenth shall be one fish. Also closed to all fishing except between sunrise and one-half hour after sunset each day.

Creel limit, eight pounds of trout and salmon in all.

Proctor Pond, in Albany and Stoneham: Open to ice fishing.

Putt Brook, a tributary to Round Pond, in Greenwood: Closed to all fishing above a point 100 feet below Herrick's Bridge, or Farrington's Bridge, so-called, on said stream.

Rangeley Stream: In that portion of Rangeley Stream which is open to fishing, the size limit on trout shall be ten inches, and on salmon fourteen inches.

Rapid River, between Lower Richardson and Umbagog Lakes: Open to fly fishing only, from the season opening until Sept. 30th; provided that the creel limit beginning September fifteenth shall be one fish.

Closed to all fishing except between sunrise and one-half hour after sunset each day.

Rattlesnake Pond, in Brownfield: Open to ice fishing.

Tributaries: Closed to all fishing.

Richardson Ponds, East and West, in T. 4, R. 2, or Adams Town, so-called: Open to fly fishing only in the Two East and Two West Richardson Ponds; creel limit, ten fish in all.

Tributaries: All tributaries to the Two East Richardson Ponds, and to the Two West Richardson Ponds, are closed to all fishing.

Richardson Lakes, Upper and Lower: Closed to all fishing except fly fishing and trolling, except that plug fishing from permanent wharf, or shore, for salmon and trout shall be legal from June 1st to Sept. 30th, each year, both days inclusive.

Closed to all fishing except between sunrise and one-half hour after sunset each day. Size limit on trout ten inches; creel limit on trout and salmon, ten pounds in all.

It is unlawful for the occupants of any one boat to troll with more than two lines at any time.

Ten pounds of fish, or one fish, legally taken, may be shipped only once in a year under a transportation tag as provided by sections thirty-eight to forty-two inclusive.

Tributaries: Closed to all fishing, with the exception of the pool at Upper Dam and the river below said pool. Provisions covering Upper Dam Pool, Mosquito Brook, Beaver Brook, and Mill Pond appear under those waters.

All tributaries to Upper and Lower Richardson Lakes closed to all fishing except between sunrise and one-half hour after sunset each day.

Round Pond, in Greenwood and Woodstock: Open to ice fishing.

Tributaries: Closed to all fishing. (See regulation on Putt Brook.)

Roxbury Pond, in Roxbury and Byron: Open to ice fishing.

Sand Pond, in Denmark: Open to ice fishing.

Shagg Pond, in Woodstock: Creel limit, two trout and salmon in all.

Tributaries: Closed to all fishing.

Shell Pond, in Stow and Stoneham: Open to ice fishing.

Slab City Pond, in Lovell: Open to ice fishing.

Songo Pond, in Albany and Bethel:

Tributaries: Closed to all fishing.

South Pond, in Greenwood: Open to ice fishing.

Tributaries: Closed to all fishing.

Southeast Pond, (partly in Cumberland County): Open to ice fishing.

Size limit on trout ten inches, and on salmon twelve inches.

Spectacle Ponds, the Two, in Porter: Open to ice fishing.

Stanley Ponds, the Three, in Hiram and Porter: Open to ice fishing.

Stearns Pond, in Sweden: Open to ice fishing.

Stony Brook, in Newry and Hanover: Open to fishing on Tuesday, Thursday and Saturday only of each week.

Sumner Day Brook, in Brownfield: Closed to all fishing.

Sunday River and Tributaries, in Bethel, Newry, and in Riley Plantation: Closed to all fishing for any kind of fish, *except* that it is lawful to fish on Monday, Wednesday

and Friday of each week, in that portion of Sunday River below the Forks, so-called, in Riley Plantation.

Swift Cambridge River and Tributaries (which river is in Grafton and Upton): Closed to all fishing, *except* that it is lawful to fish in said Swift Cambridge River, from the Upper Dam, so-called, near the house of Jos. Chapman, to its junction with Dead Cambridge River, on Mondays, Wednesdays and Fridays.

Thompson Pond (also in Androscoggin and Cumberland Counties): The closed season on salmon, trout and togue is from Sept. 1st to Dec. 31st, inclusive. Size limit on trout ten inches, and on salmon twelve inches. (See also Thompson Pond, under Androscoggin County.)

Trafton Pond, in Hiram and Porter: Open to ice fishing.

Trout Pond: See Allen Pond.

Turner Brook, a tributary to Bear Pond: Closed to all fishing.

Twin Brooks, tributaries to Aziscohos Lake: Closed to all fishing.

Twitchell Pond Tributaries (which pond is situated in Greenwood): Closed to all fishing.

Two Spec Pond, in Waterford: Open to ice fishing.

Upper Dam Pool, between Mooselucmeguntic and Upper Richardson Lakes: Open to fly fishing only, from the season opening until Sept. 30th; provided that the creel limit beginning September fifteenth shall be one fish.

Upper Dam Pool—Upper Richardson Lake, River Between: Open to fly fishing only in the river leading from the pool at Upper Dam to Upper Richardson lake, from the season opening until September 30th; provided that the creel limit beginning September fifteenth shall be one fish.

Virginia Lake, in Stoneham: Open to ice fishing.

Walden Lake (or Hancock Lake, so-called), in Denmark (also in Sebago, in Cumberland County): It is unlawful for any person or party, or the occupants of any boat or conveyance, however propelled, to catch or kill more than five black bass in any one day, collectively, nor more than two individually, or more than fifteen pounds of black bass in all. Size limit on trout ten inches, and on salmon twelve inches.

Walker Brook: See Bradeen Stream, West Branch.

Ward Pond and Ward Brook, in Fryeburg: Open to fishing during May, June and July only of each year.

Waterhouse Brook, a tributary to Bear Pond: Closed to all fishing.

Webber Pond, in Sweden: Open to ice fishing.

White Brook: See Bear River and Tributaries.

Whitney Pond, in Oxford: Open to ice fishing.

Worthley Pond, in Peru: Open to fly fishing and trolling only. Size limit on trout, ten inches.

Tributaries: Closed to all fishing.

Sec. 93. Penobscot County waters, special provisions applying to.

All lakes, ponds and rivers in Penobscot County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Avery Brook, so-called, in Greenfield: Closed to all fishing.

Bacon Pond Tributaries, in Charleston and Garland: Closed to all fishing.

Ben Annis Pond, in Hermon: Closed to ice fishing.

Bowlin Pond, in T. 5, R. 8: Closed to ice fishing.

Bradbury Brook, in Clifton, and all **Tributaries**: Closed to all fishing.

Brewer Pond, in Orrington and Holden (also in Bucksport, Hancock County): Creel limit for ice fishing, five fish.

Brown Brook: Closed to all fishing.

Came Brook, in Garland, a tributary to Washburn (or Garland) Pond: Closed to all fishing.

Cleaves Brook, in Prentiss, a tributary to Madagudas (or Mattagodus) Stream: Closed to all fishing.

Cold Stream Ponds, Upper and Lower, in Enfield and Lowell: Closed to ice fishing.

Corinna Brook, in Newport, a tributary to Seabasticook Lake: Closed to all fishing.

Corinna Stream, a tributary to Lake Seabasticook: Closed to all fishing within one hundred feet of the Corinna Bridge, so-called, on Corinna Stream.

Davis Pond, in T. 5, R. 7, W.E.L.S.: Closed to ice fishing.
Dead Stream, West Branch and any Tributaries in Bradford (or in Orneville and Atkinson, in Piscataquis County): Closed to all fishing, except that it is lawful to spear suckers during April and May of each year.

Dill Brook, in Lakeville Plantation, a tributary to Bottle Lake: Closed to all fishing.

Dobsis Lake (also in Washington County): Open to ice fishing by residents only.

White perch taken by means of hook and line, in **Dobsis Lake**, and *in all other lakes and ponds whose outlets empty into Dobsis Lake*, may be sold and transported, within or without this state, in such quantities and under such rules and regulations as the commissioner of inland fisheries and game may establish.

Dobsis Lake, Upper, in Lakeville Plantation: Closed to ice fishing.

Folsom Brook, in Newport, a tributary to Sebacicook Lake: Closed to all fishing.

Garland Pond, West, Inlet, known as West Garland Brook: Closed to all fishing.

George Pond, in Hermon: Closed to ice fishing.

Getchell Brook, in Lakeville Plantation, a tributary to Duck Lake: Closed to all fishing from the mouth of said brook up to the head of Muzzy Meadows, one mile from Duck Lake.

Gordon Brook, in Garland: Closed to all fishing.

Great Works Stream, from Penobscot River to Big Rock, so-called, in the town of Bradley: Open to pickerel fishing at all times.

Great Works Stream, South Branch, from junction of Goodwin Brook and Bradbury Brook to the Forks, so-called: Closed to fishing for trout except from season opening until August 15th following; but this shall not affect any other part of Great Works Stream.

Green Mountain Pond, in T. 6, R. 6, W.E.L.S.: Closed to ice fishing.

Katahdin Lake, in T. 3, R. 8, W.E.L.S.: Closed to ice fishing.

Kimball Pond, in T. 5, R. 8.: Closed to ice fishing.

Lowell Brook, in Lakeville Plantation, a tributary to Duck Lake: Closed to all fishing.

Lumbert Lake Tributaries, in Springfield and in Lakeville Plantation: Closed to all fishing.

Lunksoos Pond, in T. 4, R. 7: Closed to ice fishing.

Main Stream and Tributaries: See Moose Lake, Great, in Somerset County.

Messer Pond, in T. 5, R. 8: Closed to ice fishing.

Moose Pond, in T. 6, R. 7, W.E.L.S.: Closed to ice fishing.

Mud Brook, Big, in Prentiss: That part of Big Mud Brook which lies above the Upper Dam, so-called, being about one-fourth of a mile from Baldwin's Mill, so-called, is closed to all fishing.

Mud Brook, Little, in Prentiss: That part of Little Mud Brook, and any tributaries, lying easterly of the county road leading from Springfield to Wytovitlock, are closed to all fishing.

Mud Lake, in T. 6, R. 6 (and in Moro Plantation, Aroostook County): Closed to ice fishing.

Nason Stream, in Newport, a tributary to Sebasticook Lake: Closed to all fishing, including **Snell Brook**, so-called, a tributary to said Nason Stream.

Noble Brook, in Garland, a tributary to Washburn (or Garland) Pond: Closed to all fishing.

Olamon Stream, North Branch, in Greenfield, from the head of Fling Meadows, so-called, above the upper dam on the main branch of Olamon Stream: Closed to all fishing.

Olamon Stream, South Branch, in Greenfield: Closed to all fishing.

Passadumkeag River (or Stream), (also in Hancock County), above Lowell's Dam, so-called: Closed to ice fishing.

East and West Branches: Closed to all fishing.

Pleasant Lake, in T. 6, R. 6 (also in Moro Plantation, Aroostook County): Closed to ice fishing.

Pleasant Lake (partly in Washington County): Open to ice fishing by residents only.

Pocumcus Lake (also in Washington County): Open to ice fishing by residents only.

Prescott Brook, in Prentiss, a tributary to Madagudas (or Mattagodus) Stream: Closed to all fishing.

Rollins Brook, in Garland, a tributary to Washburn (or Garland) Pond: Closed to all fishing.

Sebasticook Lake, in Newport: Closed to ice fishing, ex-

cept that pickerel may be taken through the ice during the months of February and March.

No fish may be taken at any time within one hundred feet of the Durham Bridge, so-called.

Shin Ponds, Upper and Lower: Closed to ice fishing.

Smelt Brook, a tributary to Cold Stream Pond in Enfield: Closed to all fishing.

Snell Brook: See Nason Stream.

Spring Pond, in T. 6, R. 7, W.E.L.S.: Closed to ice fishing.

Spruce Brook, in Prentiss, a tributary to Madagudas (or Mattagodus) Stream, and any **tributaries** to said Spruce Brook lying easterly of the county road leading from Springfield to Wytopotlock: Closed to all fishing.

Stetson Brook, in Newport, a tributary to Sebasticook Lake: Closed to all fishing.

Stetson Pond, in Stetson: Open to fishing for pickerel, black bass and white perch only.

Sunkhaze Stream, in Greenfield and Milford (also in T. 32, Hancock County), and **tributaries** thereto: Open to fishing from May 1st to August 1st only, except that pickerel may be taken in accordance with the general law, in Sunkhaze Meadows, so-called.

Taylor Brook, Upper, in Lakeville Plantation in T. 3, R. 1 (also in T. 4, Hancock County): Closed to all fishing.

Thompson Brook, so-called, in Greenfield: Closed to all fishing.

Tracy Pond, in Hermon: Closed to ice fishing.

Wallace Brook, in Carroll, a tributary to Shaw Lake: Closed to all fishing.

Ware Pond, in Lee: Closed to ice fishing.

Sec. 94. Piscataquis County waters, special provisions applying to.

All lakes, ponds and rivers in Piscataquis County are **closed** to ice fishing excepting such as are specifically designated as open to ice fishing. In waters so open to ice fishing, the season and creel limits established by sections thirty-five and thirty-six shall apply.

TROUT. The legal size limit on trout taken from all lakes and ponds wholly within Piscataquis County shall be six inches, except as hereinafter provided in this section.

Special Transportation Privilege

Ten pounds of fish, or one fish legally taken, may be shipped under a transportation tag as provided in sections thirty-eight to forty-two, inclusive, whenever the same are legally in possession of the shipper during the open season on said fish.

Allagash Lake: Open to ice fishing.

Alligator Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Alton Pond, in T. 3, R. 10: Open to fly fishing only.

Ambejejus Lake: Open to ice fishing.

B. Pond and Tributaries, and B. Stream: Open to fly fishing and trolling only. (See Pleasant River Waters.)

Bear Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Beaver Ponds, Little or Big, in T. 3, R. 11: Open to fly fishing only.

Bennett Ponds, in Guilford: Open to ice fishing.

Benson Pond, Big, in Willimantic and Bowerbank: Open to ice fishing.

Benson Pond, Little, in Bowerbank: Open to ice fishing.

Birch Ridge Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Blood Pond: See Duck Pond.

Boardway Ponds, the Tow, in T. A, R. 11: Open to fly fishing and trolling only.

Boyd Lake, in Orneville: Open to ice fishing for pickerel only, under the provisions of the general law.

Buttermilk Pond, First, (or Long Pond) in Twps. 7 and 8, R. 9, and in Twps. 7 and 8, R. 10, N.W.P.: Open to ice fishing.

Buttermilk Pond, Fourth, in Bowerbank: Open to ice fishing.

Caribou Lake: Open to ice fishing.

Carpenter Pond, in T. 7, R. 11: Open to ice fishing.

Caucomgomuc Lake: Open to ice fishing.

Center Pond, in Sangerville: Open to ice fishing.

Tributaries: Closed to all fishing.

Chamberlain Lake: Open to ice fishing.

Chemquassabamticook Lake: Open to ice fishing.

Chesuncook Lake: Open to ice fishing.

Churchill Lake: Open to ice fishing.

Coffeyloss Pond, in T. 6, R. 11: Open to ice fishing.
Crawford Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Daicey Pond, in T. 3, R. 10: Open to fly fishing only.

Davis Stream, in Willimantic, below Hathaway Brook: Closed to all fishing.

Davis Ponds, the Four, in Guilford and Willimantic: Open to ice fishing.

Dead Stream, West Branch, and any Tributaries in Orneville and Atkinson (also in Bradford, Penobscot County): Closed to all fishing, except that it is lawful to spear suckers during April and May of each year.

Debsconeag Lake: Open to ice fishing.

Duck Pond (Blood Pond), in T. 2, R. 13: Open to fly fishing only.

Eagle Lake: Open to ice fishing.

Earley Salmon Pool, so-called, in Wilson River, in Willimantic: No fish shall be taken in said Pool at any time from an anchored or stationary boat or canoe, from the head of the Island opposite Earley's float to Greeley's Falls, so-called.

Ebeme Ponds, East and West, in T. 5, R. 9, N.W.P., and in Brownville: Open to ice fishing.

Elbow Pond, in T. 3, R. 10: Open to fly fishing only.

Foss Pond, in T. 3, R. 10: Open to fly fishing only.

Fox Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Frost Pond, in T. 3, R. 11: Open to fly fishing only.

Garland Pond, in Foxcroft and Sebec: Open season, June 1st to Sept. 1st following.

Glencoe Pond Tributaries (which pond is situated in Parkman): Closed to all fishing.

Grand Lake: Open to ice fishing.

Grassy Pond, in T. 3, R. 10: Open to fly fishing only.

Greenwood Pond, Large, in Elliottsville and Willimantic: Open to ice fishing.

Grinnell Pond, in Greenville: Open to fly fishing only, beginning July first.

Harlow Pond, in Parkman: Open to ice fishing for pickerel only, under the provisions of the general law.

Hebron Lake, in Monson: Open to ice fishing.

Horseshoe Pond, and Tributaries, in West Bowdoin Col-

lege Township: Open to fly fishing only, beginning July first.

Huston Pond, Big, in T. 7, R. 9, N.W.P.: Open to ice fishing.

Jackson Pond, in T. 3, R. 11: Open to fly fishing only.

Joe Mary Lake: Open to ice fishing.

Joe Mary Pond, Little, in T. 3, R. 10: Open to fly fishing and trolling only.

Kidney Pond, in T. 3, R. 10: Open to fly fishing only.

Kingsbury Pond, in Kingsbury (also in Somerset County): Open to ice fishing.

Tributaries: Closed to all fishing.

Knowlton Pond, in T. 3, R. 10: Open to fly fishing only.

Kokadjo River, North Inlet, between First and Second Kokadjo Ponds: Open from the season opening until Sept. 1st.

Leeman Brook, in Abbot: Closed to all fishing.

Lobster Lake: Open to ice fishing.

Lily Pad Pond, in T. 3, R. 10: Open to fly fishing only.

Long Pond (or First Buttermilk Pond) in Twps. 7 and 8, R. 9, and in Twps. 7 and 8, R. 10, N.W.P.: Open to ice fishing.

Long Pond Stream: Closed to all fishing.

Lost Pond, in T. 3, R. 10: Open to fly fishing only.

Lyford Pond, Big, in T. A, R. 12 and T. A, R. 13: Open to fly fishing only.

Millinocket Lake, in Twps. 7 and 8, R. 9, W.E.L.S.: Open to ice fishing.

Mirror Pond, in T. A, R. 11: Open to fly fishing only. Creel limit on game fish, five fish.

Moosehead Lake: Open to ice fishing.

The closed season on salmon, trout, and togue shall be from the first day of October to the 30th of April of the following year, both days inclusive.

Ten pounds of fish, or one fish legally taken, may be shipped under a transportation tag as provided sections thirty-eight to forty-two inclusive, whenever the same are legally in possession of the shipper during the open season on said fish.

Tributaries: All tributaries to Moosehead Lake, with the exception of Moose River, are closed to all fishing.

Mountain Brook Pond, and Tributaries, in West Bowdoin

College Township: Open to fly fishing only; open season during the months of June, July and August. Creel limit, six fish.

Munsungun Lake: Open to ice fishing.

Nahmakanta Lake: Open to ice fishing.

North Twin Lake: Open to ice fishing.

Northwest Pond, in T. 4, R. 9, W.E.L.S.: Open to ice fishing.

Onawa Lake, in Elliottsville and Willimantic: Open to ice fishing, under the general law, creel limit not more than five pounds of fish in all, nor more than one fish.

Outlet, in Elliottsville Plantation: Closed to all fishing below the fish screen, or between the fish screen and dam on said outlet.

Passamagormac Pond, in T. 1, R. 9, and T. 1, R. 10 (this pond enters the West Branch of the Penobscot River at Passamagormac Falls): Open to ice fishing.

Pemadumcook Lake: Open to ice fishing.

Piper Pond, in Abbot: Open to ice fishing.

Pleasant Ponds, the Two, in T. A, R. 11: Open to fly fishing and trolling only.

Pleasant River Waters: Open to fly fishing and trolling only in the East Branch of Pleasant River, in T. B, R. 11, in T. A, R. 11, and in T. A, R. 12, from its headwaters to its junction with B. Stream; or in B. Stream, so-called, from B. Pond to the junction of said Stream with the East Branch of Pleasant River; or in B. Pond, or in any of its tributaries, in T. B, R. 11.

Polly Pond, in T. 3, R. 11: Open to fly fishing only.

Ragged Lake: Open to ice fishing.

Rocky Ponds, Big and Little, in T. 3, R. 10: Open to fly fishing only.

Rocky Ponds, the Two, in T. A, R. 11: Open to fly fishing and trolling only.

Rubberneck Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Rum Pond, in Greenville and in T. 8, R. 10, N.W.P.: Open season, from July 1st to Sept. 30th, inclusive.

Salmon Pond, in Guilford, said pond being the source of water supply for the Dover-Foxcroft Water District: Closed to all fishing at all times.

Salmon Stream, in Guilford: Closed to all fishing.
Schoodic Lake, in Lakeview Plantation (T. 4, R. 8):
Open to ice fishing.

Sebec Lake: Open to ice fishing.

Sebec River, at Milo: Closed to all fishing in that portion of Sebec River which is situated in the town of Milo above the dam across said river at Milo Village during low water in said river, or whenever the water above said dam is two feet or more below the crest of said dam.

Seboeis Lake: Open to ice fishing.

Second Lake: Open to ice fishing.

Secret Pond, in Greenville: Open to fly fishing only, beginning July first.

Ship Pond Stream, above Bucks Falls: Closed to all fishing.

Tributaries: It is unlawful to fish at any time in any of the tributaries to Ship Pond Stream.

Slaughter Pond, in T. 3, R. 11: Open to fly fishing only.

Sourdnahunk Waters:

Sourdnahunk Lake, in Twps. 4 and 5, R. 10, and Twps. 4 and 5, R. 11, W.E.L.S.; **Little Sourdnahunk Lake**, so-called; that portion of **Sourdnahunk Stream** between Sourdnahunk Lake and Slide Dam, so-called: Open to fly fishing only, with a hook not larger than number eight; creel limit, not more than six fish in all per person per day. No fish shall be transported except fish legally taken in said waters may be transported from the place where caught to a lodge, camp, dwelling house or hotel situated in the above named territory; provided, however, that a resident of this state, or the members of his family, collectively, may transport to his home, in one week, not exceeding six fish, or not more than three pounds of fish, legally taken in any of said waters.

Sourdnahunk Stream, between Slide Dam, so-called, and the West Branch of the Penobscot River: Open to fly fishing only, with a hook not larger than number eight.

South Twin Lake: Open to ice fishing.

Squaw Pond, Big, in Little Squaw Mountain Township: Closed to all fishing.

Squaw Pond, Big, in Little Squaw Town, T. 3, R. 5 (which pond is the water supply for the village of Greenville): Closed to all fishing.

Telos Lake: Open to ice fishing.

T. 5, R. 9: All lakes and ponds open to ice fishing.

T. 6, R. 9: All lakes and ponds partly or wholly in T. 6, R. 9 are open to ice fishing.

Vaughan Stream, a tributary to Long Pond Stream: Closed to all fishing.

Webster Lake, in T. 6, R. 10 and 11: Open to ice fishing.

West Branch Ponds, in T. A, R. 12: Open to fly fishing only.

Wilson Ponds, Upper and Lower, Tributaries to: It is unlawful to fish at any time in any of the tributaries to Upper and Lower Wilson Ponds; provided that the stream connecting said Wilson Ponds shall be construed to be a tributary to said Lower Wilson Pond down as far as low water mark in Lower Wilson Pond at the mouth of said stream .

Wilson Stream, a tributary to Sebec Lake: Closed to all fishing up to Tobey Falls.

Windy Pitch Pond, in T. 3, R. 10: Open to fly fishing only.

Yoke Pond, in T. A, R. 11: Open to fly fishing and trolling only.

Sec. 95. Sagadahoc County waters, special provisions applying to.

All lakes, ponds and rivers in Sagadahoc County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Cobbosseecontee Stream Tributaries, in Bowdoin: Closed to all fishing.

Duck (or Meetinghouse) Pond, in Phippsburg: Closed to ice fishing. Creel limit, from season opening until Oct. 1st, six fish in all.

Meetinghouse Pond: See Duck Pond.

Mud Pond: In that portion of Mud Pond which is situated in Richmond, it is lawful to fish through the ice on Wednesdays only, during February and March of each year, for pickerel only.

Tributaries: Closed to all fishing.

Pleasant Pond, in Richmond (also in Kennebec County): Closed to ice fishing.

Tributaries: Closed to all fishing.

Sprague's Pond, in Phippsburg: Closed to ice fishing. Creel limit, from season opening until October 1st, six fish in all.

Swan Island: It is unlawful to fish at any time in the territory southerly of the land formerly owned by Robert Reed on the southerly point of Swan Island to high water mark on the shores thereof.

Sec. 96. Somerset County waters, special provisions applying to.

All lakes, ponds and rivers in Somerset County are closed to ice fishing excepting such as are specifically designated as open to ice fishing. In waters so open to ice fishing, the season and creel limits established by sections thirty-five and thirty-six shall apply.

TROUT. The legal size limit on trout taken from all lakes and ponds lying wholly within Somerset County shall be six inches, except as hereinafter provided in this section.

Attean Lake, in Attean Township: Creel limit, eight pounds of salmon, trout, and togue in all.

Baker Pond, in T. 5, R. 6, B.K.P., W.K.R.: Open to fly fishing only. Creel limit, not more than five pounds of fish in all, nor more than ten fish.

Baker Stream, in T. 4, R. 6 (Hobbstown), T. 5, R. 6, T. 4, R. 5, and in T. 6, R. 7, B.K.P., W.K.R.: Open to fly fishing only. Creel limit, not more than five pounds of fish in all, nor more than ten fish.

Barker Pond, in Cornville: Open to ice fishing.

Bean Brook, a tributary to Parlin Stream: Closed to all fishing.

Beaver Brook, in Holeb: Closed to all fishing.

Black Hill Pond: See Spiteful Lake.

Blakesley Pond, in T. 5, R. 6: Open to fly fishing and trolling only.

Brassua Lake: Open to ice fishing.

Burnt Land Pond, in Dennistown Plantation: Open to fly fishing only, beginning June first.

Calf Pasture, (Pond), so-called, adjacent to Big Turner

Pond, in Forsythe Township: Creel limit, five pounds of fish in all.

Campbell Pond, on Kelly Gore, so-called: Open to fly fishing only, beginning June first.

Cape Horn Pond, in Prentiss Township: Open to fly fishing only, beginning June first.

Carney Stream, or Decker Stream, flowing from the Two Decker Ponds to the Kennebec River: Closed to all fishing.

Carrabasset River, and all Tributaries, direct and indirect, above the falls at East New Portland, except the West Branch of said river, so-called, and except Lemon Stream, so-called, tributaries to said Carrabasset River (partly in Franklin County): Open to fly fishing only; size limit on trout, seven inches; creel limit, fifteen fish in all.

Carry Pond, East, in T. 2, R. 3, B.K.P., W.K.R.: Creel limit, fifteen fish in all.

Carry Stream, so-called, West of the Kennebec River, flowing from Carry Pond to said Kennebec River: Closed to all fishing.

Cheney Pond, in Hammond Township: Creel limit, five pounds of fish in all.

Coburn Pond, in Moose River Plantation: Open to fly fishing only, beginning June first.

Cold Stream, East Branch, and Tributaries: It is unlawful to fish at any time in the East Branch of Cold Stream from the outlet of Cold Stream Pond to the new dam, so-called, owned by the Hollingsworth and Whitney Company, known as Number Six Dam, or in any of the tributaries to said East Branch of said Cold Stream, said waters being situated in T. 2, R. 6, known as Upper Cold Stream Tract.

Cold Stream, West Branch, and Tributaries: It is unlawful to fish at any time in the West Branch of Cold Stream from the outlet of Big Berry Pond to the new dam, so-called, owned by the Hollingsworth and Whitney Company, known as Number Six Dam, or in any of the tributaries to said West Branch of said Cold Stream.

Cold Stream Pond, in Cold Stream Township: Open to fly fishing only, beginning June first.

Cold Stream Tract, Upper: Creel limit, five pounds of trout and salmon in all in any waters which are open to

fishing. Fly fishing only allowed in any of the waters in Upper Cold Stream Tract.

Crocker Pond, in Dennistown Plantation: Creel limit, five pounds of fish in all.

Daymond Pond, in Moose River Plantation: Open to fly fishing only, beginning June first.

Dead Stream Pond, in Ten Thousand Acre Tract and in West Forks Plantation: Plug fishing from the shores of said pond prohibited.

Tributaries and Outlet: Closed to all fishing.

Decker Ponds, the Two: Closed to all fishing.

Decker Stream, or Carney Stream, flowing from the Two Decker Ponds to the Kennebec River: Closed to all fishing.

Deer Bog: See Robinson Pond.

Dexter Pond, in Ripley: Open to ice fishing.

Doughnut Pond, and the **Stream** leading therefrom to Robinson Pond: Closed to all fishing.

Douglas Pond, in Palmyra: Open to ice fishing.

East Pond, Belgrade Chain of Lakes (also in Kennebec County): Size limit on trout ten inches, and on black bass twelve inches; creel limit on black bass, six fish.

It is unlawful for any family, party, or the occupants of any boat or other conveyance to take more than forty white perch in all in any one day.

Tributaries: Closed to all fishing.

Ellis Pond, in Ten Thousand Acre Tract: Open to fly fishing only.

Tributaries: Closed to all fishing.

Embden Pond, Great: Open to ice fishing.

Tributaries: It is unlawful to fish at any time in any of the tributaries to Great Embden Pond, with the exception of Witham Brook, in Concord, which is open to fishing on Saturday of each week during the open season on brooks, in accordance with the provisions of the general law.

Enchanted Pond, Little, in Upper Enchanted Township: Open to fly fishing only.

Enchanted Townships, Upper and Lower: Creel limit, five pounds of trout and salmon in all in any waters which are open to fishing.

Fahi Pond, in Embden: Open to ice fishing.

Fish Pond, in Black Brook Township: Open to fly fishing only. Creel limit, five pounds of fish in all.

Fish Pond, in Holeb Township: Open to fly fishing only, except that on Wednesday of each week, during the open season, it is legal to take fish by means of bait casting. Creel limit, five pounds of fish in all.

Tributaries: All tributaries to Fish Pond, in Holeb and in T. 6, R. 1, N.B.K.P., including the small body of water on the main inlet to said Fish Pond, known as Little Fish Pond, are closed to all fishing.

Fish Pond, in Moxie Gore: Creel limit, five pounds of fish in all.

Fish Pond, Little, in Alder Brook Township: Open to fly fishing only.

Fish Pond, in Pierce Pond Township: Closed to all fishing.

Fish Pond, Little, in Holeb: Closed to all fishing.

Flatiron Pond, in Ten Thousand Acre Tract: Open to fly fishing only.

Gammon Pond, in New Portland (also in Franklin County): Open to ice fishing.

Gander Brook Pond, in Dennistown Plantation: Open to fly fishing only, beginning June first.

George, Lake: Open to ice fishing.

Tributaries: All tributaries to Lake George, in Canaan, are closed to all fishing.

George Durgin Pond, in T. 2, R. 6, or Upper Cold Stream Tract: Closed to all fishing.

Gilman Pond, in Lexington and New Portland: Open to ice fishing.

Goodwin's Brook: See Moose Lake, Great.

Great Moose Lake: See Moose Lake, Great.

Half Moon Pond, in Ripley (and in Dexter, Penobscot County): Open to ice fishing.

Half Way Brook, in T. 3, R. 4: Closed to all fishing.

Hayden Lake, in Madison: See Wesserunsett Lake.

Heald Pond, in Moose River Plantation: Creel limit, fifteen trout or salmon in all, or not to exceed five pounds of said fish in all.

Heald Stream: That portion of Heald Stream between the old Harris and Holden Saw Mill Site, so-called, and Heald Pond in Moose River Plantation, and that portion of said stream which is situated in Bald Mountain Township, and any **tributaries** to said stream which are situated in

Moose River Plantation or in Bald Mountain Township, are closed to all fishing.

Helen Pond, in Black Brook and Pierce Ponds Townships: Closed to all fishing.

Higgins Stream: See Moose Lake, Great.

High Pond, in Pierce Pond Township: Closed to all fishing.

Hobbstown, waters in: Open to fly fishing only, for trout in any stream or pond situated wholly or partly in T. 4, R. 6, or Hobbstown, so-called; creel limit, five pounds of trout in any of said waters.

Holeb Pond, in Holeb: Open to ice fishing.

Holeb Pond, in Attean and Holeb Townships: Creel limit, not to exceed eight pounds of salmon, trout, and togue in all.

Holly Brook, so-called, in The Forks Plantation: Closed to all fishing.

Horseshoe Pond (or O'Day Pond), in Pierce Pond Township: Open to fly fishing only.

Horseshoe Pond, in Ten Thousand Acre Tract: Open to fly fishing only.

Tributaries and Outlet Streams: Closed to all fishing.

Huston Brook, in Pleasant Ridge: Closed to all fishing.

Indian Ponds, Big and Little, in St. Albans: Open to ice fishing.

Iron Pond, in T. 4, R. 6, (Hobbstown), and in T. 5, R. 6, B.K.P., W.K.R.: Open to fly fishing only. Creel limit, not more than five pounds of fish in all, nor more than ten fish.

Island Pond Tributaries and Outlet Streams (which pond is situated in Ten Thousand Acre Tract): Closed to all fishing.

Jackson Pond, in Concord: Closed to all fishing.

Johnson Brook, in Pittsfield: That part of Johnson Brook, in Pittsfield, which is above the Johnson Bridge, so-called, on the county road leading from Burnham to Canaan, is closed to all fishing.

Johnson Mountain Township: Creel limit, five pounds of trout and salmon in all in any waters which are open to fishing. All waters in this township, with the exception of Parlin Stream and Lake Parlin are open to fly fishing only.

Kelley Brook, so-called, in The Forks Plantation: Closed to all fishing.

Kennebec River, in Somerset County: Open to ice fishing.

Kennebec River, between Moosehead Dam and Bingham: Closed season to May first on all fish.

King Pond (or Middle Kilgore Pond), in Pierce Pond Town and in Bowtown: Creel limit, five pounds of fish in all.

Kingsbury Pond, in Brighton and Mayfield (partly in Piscataquis County): Open to ice fishing.

Laird Pond, in T. 2, R. 6, or Upper Cold Stream Tract, so-called: Closed to all fishing.

Lang Pond, Little, in T. 3, R. 7, known as Parlin Pond Town: Open to fly fishing only. Creel limit, six fish in all.

Lang Pond Tributaries (which pond is situated in T. 3, R. 7): Closed to all fishing.

Lang Stream, and Tributaries thereto: Closed to all fishing.

Lemon Stream: See Carrabasset River and Tributaries.

Log Landing Bog, and All Tributaries or Waters There-to leading to Pleasant Pond Stream, so-called: Closed to all fishing.

(Also see Robinson Pond.)

Lone Jack Pond: Open to fly fishing only. Creel limit, six fish in all.

Long Pond, in Long Pond and Jackman Plantations: Open to ice fishing.

Creel limit on salmon, trout and togue, eight pounds.

Long Pond, in Parlin Pond Township: Open to fly fishing only, beginning June first.

Long Pond: See Martin Pond.

Long Pond, in Ten Thousand Acre Tract: Open to fly fishing only.

Lost Pond, in T. 5, R. 16: Open to fly fishing only.

Main Stream: See Moose Lake, Great.

Martin (or Long) Pond, in The Forks Plantation: Open to ice fishing.

Mayfield Pond, in Mayfield: Open to ice fishing.

Tributaries: Closed to all fishing.

McKenney Pond, in Holeb Township: Creel limit, five pounds of fish in all.

Middle Gilgore Pond: See King Pond.

Mill Pond Stream, in Pleasant Ridge: Closed to all fishing.

Misery Stream, a tributary to Brassua Lake: Closed to all fishing.

Moose Lake, Great: Open to ice fishing.

Tributaries: It is unlawful to fish at any time in any of the tributaries to Great Moose Lake, which lake is situated partly in Hartland and partly in Harmony, except that after the season opening, it is lawful to fish in Main Stream, Goodwin's Brook, and the portion of Higgins Stream which is above the first bridge on said stream above the first dam.

Moose River, between Brassua Lake and Moosehead Lake: Closed season to May first on all fish.

Moose River, down to the head of Brassua Lake: Creel limit on salmon, trout, and togue, not to exceed eight pounds.

Moose River, below Brassua Dam: Moose River, below Brassua Dam, is closed to all fishing for a distance of 500 feet, measuring down stream from the lower side of the cement work connected with said dam, or in the portion of said Moose River above said dam between the upper side thereof and a line parallel therewith passing through the two lower piers above said dam and about 300 feet distant therefrom.

Moosehead Lake Tributaries: All tributaries to Moosehead Lake except Moose River (see Moose River for laws, and for rules and regulations thereon) are closed to all fishing.

Morrill Pond, in Hartland: Open to ice fishing.

Mosquito Stream, a tributary to Lake Moxie: Closed to all fishing.

Moxie Lake: It is unlawful to fish at any time in that portion of Lake Moxie, within or westerly of a straight line extending from a stake painted red standing on the most easterly point of Lewiston Island, so-called, opposite Troutdale Cabins, to a like post on the most easterly end of the second point on the westerly shore of said lake, below Mosquito Stream, from Sept. 1st of each year until the season opening the following spring.

Moxie Lake Tributaries: All tributaries to Lake Moxie, within the limits of any unorganized township, are closed to all fishing.

Mud Pond, in Attean Township: See Wood Pond, Little.
Mud Pond, in Hartland: Open to ice fishing.
Mud Pond, wholly or partly in Ten Thousand Acre Tract:
Open to fly fishing only.

Tributaries: Closed to all fishing.

Nichols Pond Outlet, in Moscow: Closed to all fishing.

North Pond, Belgrade Chain of Lakes (also in Kennebec County): Size limit on black bass, twelve inches; creel limit on black bass, six fish.

It is unlawful for any family, party, or the occupants of any boat or other conveyance to take more than forty white perch in all in any one day.

Tributaries: Closed to all fishing.

Oakes Pond, in Skowhegan: Open to ice fishing.

O'Day (or Horseshoe) Pond, in Pierce Pond Township:
Open to fly fishing only.

Palmer Pond, in Mayfield: Open to ice fishing.

Parlin Pond Township: Creel limit, five pounds of trout and salmon in all in any waters which are open to fishing, including that part of Parlin Stream which is in said township.

Parlin Pond Tributaries (which pond is situated in T. 3, R. 7): Closed to all fishing.

Parlin Stream: Creel limit, five pounds of trout and salmon in all in that part of Parlin Stream which is situated in T. 4, R. 7, in Parlin Pond Township, and in Long Pond Plantation.

It is lawful to fish in Parlin Stream, as far as McKinney Screen, by fly fishing only. Creel limit, six fish.

Penobscot Lake, in T. 3 and 4, R. 4, and in T. 3, R. 5:
Creel limit, five pounds of fish in all.

Pickrel Pond, in Flagstaff: Open to ice fishing.

Pierce Pond Stream, so-called, in East Carry Plantation and Bow Town, leading from Pierce Pond to the Kennebec River: Closed to all fishing.

Pleasant Pond, in Caratunk and The Forks: Creel limit, ten fish.

Pleasant Pond Stream, so-called, leading from Pleasant Pond, so-called, to the Kennebec River: Closed to all fishing.

Ripley (or Rogers) Pond, in Ripley: Open to ice fishing.

Robinson Pond: It is unlawful to take any kind of fish at any time in the waters of Robinson Pond, Deer Bog and the streams connecting the same as far as Log Landing Bog, in the towns of Moscow and Somerset.

Rock Pond, in T. 5, R. 6, B.K.P., W.K.R.: Open to fly fishing only. Creel limit, not more than five pounds of fish in all, nor more than ten fish.

Rogers Pond: See Ripley Pond.

Ronco Pond, in Dennistown Plantation: Open to fly fishing only, beginning June first.

Round Pond, in Ten Thousand Acre Tract: Open to fly fishing only.

Tributaries and Outlet Streams: Closed to all fishing.

Rowell Pond, in Solon: Open to ice fishing.

Sandy Pond, in Embden: Open to ice fishing.

Shaw Pond, Upper, in T. 3, R. 4: Open to fly fishing only. Creel limit, five fish.

Sibley Pond, in Canaan: Open to ice fishing.

Smith Pond, in Cornville: Open to ice fishing.

Smith Pond, in Dennistown Plantation: Open to fly fishing only, beginning June first.

Spencer Stream, Big, a tributary to Dead River: Open to fly fishing only. Creel limit, not more than five pounds of fish in all, nor more than ten fish.

Spiteful Lake (or Black Hill Pond, so-called), in Embden: Open to ice fishing.

Stafford Pond, in Hartland: Open to ice fishing.

Starbird Pond, in Hartland: Open to ice fishing.

T. 5, R. 7: Creel limit, not more than five pounds of trout and salmon in all in any waters in this town which are open to fishing.

Temple Pond, in Moscow: Closed to all fishing.

Ten Thousand Acre Pond, in Ten Thousand Acre Township: Open to ice fishing.

Turner Ponds, Big and Little, in Forsythe Township: Creel limit, not more than five pounds of fish in all.

Upper Cold Stream Tract: See Cold Stream Tract, Upper.

Weeks Pond, in Brighton: Open to ice fishing.

Wesserunsett (or Hayden) Lake, in Madison: Open to ice fishing.

Tributaries: Closed to all fishing.

Whitcomb Brook, in Moscow: Closed to all fishing.

White's Pond, in Palmyra: Open to ice fishing on Thursdays only during the open season for ice fishing; creel limit, not more than ten fish in all, nor more than ten pounds of fish in all.

Witham Brook: See Embden Pond, Great, Tributaries to.

Wood Pond, in Jackman, Dennistown, and Attean Township: Creel limit on salmon, trout, and togue, not to exceed eight pounds.

Wood Pond, Little Big, in Dennistown: Open to ice fishing. Creel limit on salmon, trout and togue, not to exceed eight pounds.

Wood Pond, Little, (or Mud Pond, so-called), in Attean Township: Creel limit on salmon, trout and togue, not to exceed eight pounds.

Wyman Pond, in Brighton: Open to ice fishing.

Young's Pond, in Pleasant Ridge Plantation: Open to fly fishing only.

Sec. 97. Waldo County waters, special provisions applying to.

All lakes, ponds, and rivers in Waldo County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in the section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Bradstreet Pond: See Sheepscot Great Pond.

Bowler Pond, in Palermo: Open to fly fishing only. Creel limit, six fish.

Canaan Lake Tributaries (partly in Knox County): Closed to all fishing.

Sheepscot Great Pond (or Bradstreet Pond, so-called): All Tributaries in Palermo closed to all fishing.

Sheepscot River: Closed to all fishing, in the portion between Woods Mill Dam, so-called, on said river, and the Palermo Town Line in Liberty; also closed to all fishing in the portion of said river from Sheepscot Pond, so-called, down to the fish screen on said river, said waters being situated in the town of Palermo.

St. Georges Lake, in Liberty: Creel limit on salmon, four fish.

Swan Lake, or Tributaries thereto: No smelts may be taken at any time except with single hook and line.

Toddy Pond, in Monroe, Brooks and Swanville: Closed to white perch fishing until July 10th, 1932.

Turner Mill Pond, in Palermo (and partly in Somerville, Lincoln County): Open to ice fishing on Thursday, Friday and Saturday only of each week during the months of February and March.

Sec. 98. Washington County waters, special provisions applying to.

All lakes, ponds, and rivers in Washington County are open to ice fishing, subject to the season and creel limits established by sections thirty-five and thirty-six, except those designated in this section as being closed to ice fishing, closed to all fishing, or on which there are any restrictions which would prohibit ice fishing.

Bog Stream, in Northfield: Closed to all fishing.

Bonnie Brook, in Grand Lake Stream Plantation: Creel limit, twelve trout.

Compass Lake, and all other lakes and ponds whose outlets empty into said lake: White perch taken by means of hook and line may be sold and transported, within or without this state, in such quantities and under such regulations as the commissioner may establish.

Crawford Lake and Tributaries: No closed season on white perch in Crawford Lake, or in the tributaries to said lake, and white perch may be sold and transported within and without the state. Creel limit, fifteen pounds or twenty-five white perch.

Dobsis Lake (partly in Penobscot County): Open to ice fishing by residents only.

Dobsis Lake, and all other lakes and ponds whose outlets empty into said lake: White perch taken by means of hook and line may be sold and transported, within or without this state, in such quantities and under such regulations as the commissioner may establish.

East Stream Tributaries: Closed to all fishing.

Flood Brook, in Topsfield, which brook is one of the

tributaries to East Musquash Lake: Closed to all fishing from East Musquash Lake to the Talmadge line.

Four Mile Brook, in Grand Lake Stream Plantation: Creel limit, twelve trout.

Gardner Brook, in Grand Lake Stream Plantation: Creel limit, twelve trout.

Grand Lake, the outlet of which is Grand Lake Stream, *and all other lakes and ponds whose outlets empty into said lake*: White perch taken by means of hook and line may be sold and transported, within or without this state, in such quantities and under such regulations as the commissioner may establish.

It is unlawful to fish at any time in that part of Grand Lake, in Grand Lake Stream Plantation, between the dam at the outlet thereof and a line extending from a stake on or near Gin Point, so-called, 700 yards above said dam, to a stake on the easterly shore of said lake, said stakes being marked F. & G. and painted red; except that from said line to a line extending between similar stakes standing on the shores of said lake seventy-five yards above the fish screen at said dam, it shall be lawful to fish by fly fishing and trolling, from June 1st to Sept. 14th, inclusive. No person, or the occupants of one boat or canoe, shall take, in the above described portion of said lake open to fly fishing, more than three fish in all of landlocked salmon, trout or togue, or more than ten pounds in weight, in any one day. Provided, further, that it shall be lawful to take, catch, and kill by fly fishing only, and to have in possession one fish daily between the last named line and in line drawn parallel to said fish screen and fifty feet northerly, or up stream, therefrom, but all fishing from any pier, wharf or boat house between the last named lines is hereby prohibited, and no bait taken from Big Lake, Long Lake, or any other bass waters shall be used in, or put into said Grand Lake waters.

Open to ice fishing by residents only.

Grand Lake Outlet: Grand Lake Outlet, between Forest City dam and Joe Lewey's Carry, so-called, on Mud Lake, so-called: It is lawful to fish for landlocked salmon, trout, togue, and white perch from Sept. 15th to Sept. 30th, inclusive.

Grand Lake Stream, the outlet of Grand Lake: Open

season, from June 1st to Sept. 14th, inclusive. Fly fishing only.

Closed to all fishing from the dam at the outlet of said Grand Lake, in Grand Lake Stream Plantation, to a point one hundred yards below said dam on said stream.

Hill Brook: See Jim Brown Brook.

Junior Lake, and all other lakes and ponds whose outlets empty into said lake: White perch taken by means of hook and line may be sold and transported, within or without this state, in such quantities and under such regulations as the commissioner may establish.

Lambert Lake: Closed to ice fishing.

Tributaries: Closed to all fishing.

Moosehorn Stream, in Baring, above the mouth of Cold Brook, which brook flows into said stream at the Kelley Meadow, so-called: Closed to all fishing.

Pen Knife Brook, in Robbinston: Closed to all fishing.

Pennamaquam Lake, in Charlotte: Black bass taken by means of hook and line may be sold and transported, within or without the state, in such quantities and under such regulations as the commissioner may establish.

Pleasant Lake (partly in Penobscot County): Open to ice fishing by residents only.

Pocumcuc Lake (partly in Penobscot County): Open to ice fishing by residents only.

Round Pond, in Charlotte: Black bass taken by means of hook and line may be sold and transported, within or without this state, in such quantities and under such regulations as the commissioner may establish.

Trout Brook, in Harrington and Columbia: Those portions of Trout Brook from the bridge crossing said brook on the Marshville Road, so-called, to the source of said brook, and below the dam of the Athabasca Trout Association on said brook to tide water, are closed to all fishing.

Trout Lake, Little, in Kossuth: Closed to all fishing.

West Lake: Open to ice fishing by residents only.

Sec. 99. York County waters, special provisions applying to.

All lakes, ponds, and rivers in York County are open to ice fishing, during the months of December and January, subject to the creel limits established by section thirty-six,

except those designated in this section as being closed to all fishing.

Smelts shall not be fished for or taken in York County waters in any manner or at any time.

Little River, in Old Orchard, and all **tributaries** to said river, in Old Orchard: Creel limit on white perch, five fish.

Little River, and its **tributaries**, in Cornish, above Traf-ton Bridge, so-called: Closed to all fishing.

Mousam Lake Tributaries, which lake is in Shapleigh and Acton: Closed to all fishing.

Square Lake Tributaries, which lake is in Shapleigh and Acton: Closed to all fishing.

Sec. 100. Present Fishing Laws Repealed. All provisions of chapter thirty-eight of the revised statutes of nineteen hundred and thirty and all provisions of any act of the legislature relating to fishing for and taking of fish in inland waters, all other provisions of law inconsistent with this act, and all rules and regulations of the commissioner of inland fisheries and game, are hereby repealed.