
ALL IN FOR THE MAINE OUTDOORS

G U I D E
F I S H I NG

M A I N E

1

CHOOSE YOUR ADVENTURE

Maine has over 32,000 miles of rivers and streams and 6,000
lakes and ponds. This wealth of waterways includes the known
fishing hot spots in this guide, as well as plenty of pristine,
remote waters just waiting to become your favorite get-away-
from-it-all spot. Options abound: you can venture deep into
the Allagash Wilderness Waterway or Baxter State Park, or
stay close to the coast, where many river reaches offer natural,
undeveloped shorelines and unsurpassed fishing action, all within
the bounds of cities and towns.

SOMETHING FOR EVERY LEVEL OF ANGLER

Every year, serious anglers from New England and beyond flock
to their favorite Maine waters, putting their skills to the test
against our famous leaping landlocks, fierce-fighting smallmouth
bass (found in remote and populated regions alike), and trophy
largemouth bass in the coastal region. Maine is the only state in
the lower 48 to have native populations of Arctic charr and is the
last true stronghold for wild brook trout.

But you don’t have to be an expert angler to enjoy a day of fishing.
Beginners can quickly learn how to catch some of Maine’s most
beautiful and unique wild fish, including brook trout which are
present in many small streams, rivers, large lakes, and even
some mountaintop ponds.

And for the kids, Maine offers a special fishing opportunity:
over 50 restricted waters throughout the state, all stocked with
trout to increase kids’ chances of making a prize-worthy catch.

MAINE’S FISHERIES BIOLOGISTS WELCOME YOU

Whether you’re an experienced angler who’s been hooked on
fishing since childhood, or an adventurous newbie just starting
out today, we’re so glad you’re here. Because by fishing in Maine,
you’re not just making lifelong memories — you’re also helping
to preserve these world-class waters for future generations.

Revenue from license fees goes right back into the fisheries,
supporting the conservation, preservation, and stocking
programs that keep Maine a fishing destination unlike any
other in the United States.

An age-old escape from day-to-day stress
(and a modern escape from screens), a good
day of fishing offers equal parts relaxation,
anticipation, and reward. Out on the water,
surrounded by mountains and pines, you can
make priceless outdoor memories, teach kids
lifelong lessons — and if you’re lucky, rehash
it all over a fresh-caught dinner.

Fishing in Maine

Unmatched beauty

Abundant natural resources

Lifelong memories

2 3

HOW TO USE THIS GUIDE
This book is a compilation of fishing spots recommended by regional fisheries biologists.
To make the most of it, it helps to have a few other things on hand:

++ +

A DELORME MAINE
ATLAS & GAZETTEER

THE CURRENT YEAR’S
OPEN WATER & ICE FISHING

LAW BOOK

O P E N W A T E R & I C E

L A W S
F I S H I N G

M A I N E 2 0 1 8

Maine Region Map and Town Listings ...4

How to Catch Specific Fish ...8

Region A: Sebago Lake Region .. 10

Region B: Belgrade Lakes Region .. 14

Region C: Grand Lake Region .. 18

Identify Your Catch: Tips on Identifying Fish ... 22

Region D: Rangeley Lakes Region ... 24

Region E: Moosehead Region .. 28

Region F: Penobscot Region .. 32

Region G: Fish River Lakes Region ... 36

Help us Keep it Maine: Protect our Waters from Invasive Aquatic Species........................38

Take the Kids Fishing ... 39

Fishing Opportunities for Youth & Complimentary License Holders 40

To Keep or To Release? .. 41

Bass Weight to Length Chart .. 42

How to Bring Home a Quality Catch ... 43

Regulating The Harvest ... 44

MDIFW Contacts ... 45

GET THE MAINE FISHING GUIDE DATA LAYERS FOR GOOGLE EARTH
As an optional companion to this guide, we’ve packaged several data layers including fisheries info,
management regions, lake and pond depths, public boat launches and more all into a Google Earth
Desktop app for tech-savvy anglers. Download it at mefishwildlife.com/maine-fishing-guide.

ALL SET? LET’S GO FISHING.
Here’s how to find your perfect spot:

Flip to your management region in this book. If you don’t know your region, consult the
Maine regional map and town listings starting on page 4.1

Once you’ve decided on a water body, consult Maine’s Open Water and Ice Fishing laws for the
current and detailed regulations governing it.3

Find the species you would like to catch, and under it you’ll see a list of nearby water bodies.
Each listing includes access details, restrictions, and notes about the water body, as well as
its DeLorme Maine Atlas and Gazetteer map and section number. The Gazetteer will show you
detailed topography, access roads, established campsites, and the exact locations of launch areas.

2

Buy a fishing license — for Maine residents, they’re $11 for a day or $25 for the season.
Non-resident licenses are also available in 1, 3, 7, or 15-day increments, or for the full year
($64). Check mefishwildlife.com to view current rates and purchase yours on demand.
While there, you can also check out today’s fish stocking report and browse interactive maps.

4

AN INTERNET-CONNECTED
COMPUTER OR MOBILE DEVICE

AN IDEA OF THE SPECIES YOU WANT
TO FISH FOR AND WHAT METHOD OR

GEAR YOU WANT TO USE

TABLE OF CONTENTS

http://mefishwildlife.com/maine-fishing-guide
http://mefishwildlife.com

4 5

MAINE
REGION
MAP +
TOWN LISTINGS

REGION A
SEBAGO.LAKE.REGION.PAGE 10

Acton
Albany
Alfred
Arrowsiac
Arundel
Auburn
Baldwin
Batchelders Grant
Bath
Berwick
Biddeford
Bridgton

Brownfield
Brunswick
Buckfield
Buxton
Cape Elizabeth
Casco
Chebeague Island
Cornish
Cumberland
Dayton
Denmark
Durham

Eliot
Falmouth
Freeport
Frye Island
Fryeburg
Gilead
Gorham
Gray
Greene
Greenwood
Harpswell
Harrison

Hebron
Hiram
Hollis
Kennebunk
Kennebunkport
Kittery
Lebanon
Lewiston
Limerick
Limington
Lisbon
Long Island

Lovell
Lyman
Mason
Mechanic Falls
Minot
Naples
New Gloucester
Newfield
North Berwick
North Yarmouth
Norway
Ogunquit

Old Orchard Beach
Otisfield
Oxford
Paris
Parsonsfield
Phippsburg
Poland
Porter
Portland
Pownal
Raymond
Saco

Sanford
Scarborough
Sebago
Shapleigh
South Berwick
South Portland
Standish
Stoneham
Stow
Sumner
Sweden
Topsham

Wales
Waterboro
Waterford
Wells
West Bath
West Paris
Westbrook
Windham
Woodstock
Yarmouth
York

Albion
Alna
Appleton
Augusta
Bangor
Belfast
Belgrade
Belmont
Benton
Boothbay
Boothbay Harbor
Bowdoin
Bowdoinham
Bremen
Bristol
Brooks
Burnham

Cambridge
Camden
Canaan
Carmel
Chelsea
China
Clinton
Corinna
Cushing
Damariscotta
Detroit
Dexter
Dixmont
Dresden
Edgecomb
Etna
Exeter

Fairfield
Farmingdale
Fayette
Frankfort
Freedom
Friendship
Gardiner
Garland
Georgetown
Glenburn
Hallowell
Hampden
Harmony
Hartford
Hartland
Hermon
Hibberts Gore

Hope
Islesboro
Jackson
Jefferson
Kenduskeag
Knox
Leeds
Levant
Liberty
Lincolnville
Litchfield
Livermore
Livermore Falls
Manchester
Monmouth
Monroe
Montville

Morrill
Mount Vernon
Newburgh
Newcastle
Newport
Nobleboro
North Haven
Northport
Oakland
Orono
Owls Head
Palermo
Palmyra
Perkins
Pittsfield
Pittston
Plymouth

Prospect
Readfield
Richmond
Ripley
Rockland
Rockport
Rome
Sabattus
Saint Albans
Saint George
Searsmont
Searsport
Sidney
Smithfield
Somerville
South Bristol
South Thomaston

Southport
Stetson
Stockton Springs
Swanville
Thomaston
Thorndike
Troy
Turner
Union
Unity
Vassalboro
Veazie
Vienna
Vinalhaven
Waldo
Waldoboro
Warren

Washington
Waterville
Wayne
West Gardiner
Westport
Whitefield
Windsor
Winslow
Winterport
Winthrop
Wiscasset
Woolwich

REGION B
BELGRADE.LAKES.REGION.PAGE 14

Addison
Alexander
Amherst
Aurora
Baileyville
Bar harbor
Baring
Beals Island
Beddington
Blue Hill
Brewer
Brooklin
Brooksville
Bucksport
Calais

Castine
Centerville
Charlotte
Cherryfield
Clifton
Codyville
Columbia
Columbia Falls
Cooper
Crawfod
Cutler
Deblois
Dedham
Deer Isle
Dennysville

Devereaux
Dyer
East Machias
Eastbrook
Eastport
Eddington
Edmunds
Ellsworth
Fowler
Franklin
Gouldsboro
Grand Lake Stream
Great Pond
Hancock
Harrington

Holden
Indian
Jonesboro
Jonesport
Lambert Lake
Lamoine
Lubec
Machias
Machiasport
Mariaville
Marion
Marshfield
Meddybemps
Milbridge
Mount Desert

No 21 Twp
Northfield
Orland
Orrington
Osborn
Otis
Pembroke
Penobscot
Perry
Princeton
Robinnston
Roque Bluffs
Sedgwick
Sorrento
Southwest harbor

Steuben
Stonington
Sullivan
Surry
T10 SD
T16 MD
T18 ED BPP
T18 MD BPP
T19 ED BPP
T19 MD BPP
T22 MD
T24 MD BPP
T25 MD BPP
T26 ED BPP
T27 MD BPP

T28 MD
T30 MD BPP
T31 MD BPP
T34 MD
T35 MD
T36 MD BPP
T37 MD BPP
T42 MD BPP
T43 MD BPP
T5 ND BPP
T6 ND BPP
T6 R1 NBPP
T7 SD
T8 SD
T9 SD

Talmadge
Tremont
Trenton
Trescott
Vanceboro
Verona
Waite
Waltham
Wesley
Whiting
Whitneyville
Winter Harbor

REGION C
GRAND.LAKE.REGION.PAGE 18

SEBAGO
LAKE
REGION

BELGRADE
LAKES
REGION

FISH RIVER
LAKES REGION

RANGELEY
LAKES
REGION

PENOBSCOT
REGION

MOOSEHEAD
REGION

GRAND LAKE
REGION

G

E

F

D
C

B

A

4

6 7

REGION D
RANGELEY.LAKES.REGION.PAGE 24

Adamstown
Alder Stream
Andover
Anson
Athens
Avon
Bald Mountain
Bethel
Bigelow
Bingham
Bowmantown
Bowtown
Brighton
Byron
Canton
Caratunk
Carrabasset Valley
Carrying Place
Carthage
Chain of Ponds
Chase Stream
Chesterville

Coburn Gore
Concord
Coplin Plt.
Cornivlle
Dallas Plt.
Davis
Dead River
Dixfield
East Moxie
Embden
Eustis
Farmington
Flagstaff
Freeman
Grafton
Hanover
Highland Plt.
Indian Stream
Industry
Jay
Jim Pond
Kibby

King and Bartlett
Kingfield
Lang
Lexington
Lincoln
Lower Cupsuptic
Lower Enchanted
Lynchtown
Madison
Madrid
Magalloway
Massachusetts
Gore
Mayfield
Mercer
Mexico
Milton
Moscow
Mount Abram
Moxie Gore
New Portland
New Sharon

New Vineyard
Newry
Norridgewock
Parkertown
Parmachenee
Perkins
Peru
Phillips
Pierce Pond
Pleasant Ridge Plt.
Rangeley
Rangeley Plt.
Redington
Richardstown
Riley
Roxbury
Rumford
Salem
Sandy River Plt.
Seven Ponds
Skowhegan
Solon

Squaretown
Starks
Stetsontown
Strong
T3 R4 BKP WLR
T3 R5 BKP WLR
Temple
The Forks
Tim Pond
Township 6
Township C
Township D
Township E
Upper Cupsuptic
Upton
Weld
West Forks
Wilton
Wyman

REGION F
PENOBSCOT.REGION.PAGE 32

Alton
Amity
Argyle
Bancroft
Benedicta
Bradford
Bradley
Brookton
Brownville
Burlington
Carroll Plt.
Cary Plt.
Charleston
Chester
Corinth
Crystal
Danforth
Drew Plt.
Edinburg
Enfield
Forest
Forest City
Forstown

Glenwood
Grand Falls
Greenbush
Greenfield
Grindstone
Haynesville
Herseytown
Hopkins Academy
Grant
Howland
Hudson
Island Falls
Katahdin Iron
Works
Kingman
Kossuth
Lagrange
Lake View Plt.
Lakeville
Lee
Lincoln
Long A Township
Lowell

Macwahoc Plt.
Mattamiscontis
Mattawamkeag
Maxfield
Medford
Medway
Milford
Millinocket
Molunkus
Mount Chase
Mount Katahdin
Nesourdnahunk
North Yarmouth
Academy Grant
Old Town
Orient
Orneville
Passadumkeag
Patten
Prentiss
Reed Plt.
Seboeis Plt.
Sherman

Silver Ridge
Solidertown
Springfield
Staceybille
Summit
T1 R10 WELS
T1 R5 WELS
T1 R6 WELS
T1 R9 WELS
T11 R3 NBPP
T2 R10 WELS
T2 R4 WELS
T2 R8 WELS
T2 R9 NWP
T2 R9 WELS
T3 Indian
Purchase
T3 ND
T3 R1 NBPP
T3 R10 WELS
T3 R3 WELS
T3 R4 WELS
T3 R7 WELS

T3 R8 WELS
T3 R9 NWP
T32 MD
T39 MD
T4 Indian
Purchase
T4 ND
T4 R10 WELS
T4 R3 WELS
T4 R7 WELS
T4 R8 WELS
T4 R9 NWP
T4 R9 WELS
T40 MD
T41 MD
T5 R1 NBPP
T5 R7 WELS
T5 R8 WELS
T5 R9 NWP
T5 R9 WELS
T6 R10 WELS
T6 R6 WELS
T6 R7 WELS

T6 R8 WELS
T7 R10 WELS
T7 R7 WELS
T7 R8 WELS
T7 R9 WELS
T8 R3 NBPP
T8 R4 NBPP
TA R10 WELS
TA R2 WELS
TA R7 WELS
TB R10 WELS
TB R11 WELS
Topsfield
Trout Brook
Upper Molunkus
Webster Plt.
Weston
Williamsburg
Winn
Woodville

REGION G
FISH.RIVER.LAKES.REGION.PAGE 36

Allagash
Ashland
Big Ten
Big Twenty
Blaine
Bridgewater
Caribou
Caste Hill
Caswell
Chapman
Connor
Cyr Plt.
Dudley
Dyer Brook
E Township
Eagle Lake
Fort Fairfield
Fort Kent
Frenchville
Garfield Plt.
Grand Isle
Hamlin
Hammond
Hodgdon
Houlton
Limestone
Linneus
Littleton
Ludlow
Madawaska

Mapleton
Masardis
Merrill
Monticello
Moro Plt.
Nashville Plt.
New Canada
New Limerick
New Sweden
Oakfield
Oxbow Plt.
Perham
Portage Lake
Presque Isle
Saint Agatha
Saint Francis
Saint John Plt.
Smyrna
Soper Mountain
Scopan Plt.
Stockholm
T10 R11 WELS
T10 R10 WELS
T10 R12 WELS
T10 R13 WELS
T10 R14 WELS
T10 R15 WELS
T10 R16 WELS
T10 R3 WELS
T10 R6 WELS

T10 R7 WELS
T10 R8 WELS
T10 R9 WELS
T11 R10 WELS
T11 R11 WELS
T11 R12 WELS
T11 R13 WELS
T11 R14 WELS
T11 R15 WELS
T11 R16 WELS
T11 R17 WELS
T11 R4 WELS
T11 R8 WELS
T11 R9 WELS
T12 R10 WELS
T12 R11 WELS
T12 R12 WELS
T12 R13 WELS
T12 R14 WELS
T12 R15 WELS
T12 R16 WELS
T12 R17 WELS
T12 R7 WELS
T12 R8 WELS
T12 R9 WELS
T13 R10 WELS
T13 R11 WELS
T13 R12 WELS
T13 R13 WELS
T13 R14 WELS

T13 R15 WELS
T13 R16 WELS
T13 R5 WELS
T13 R8 WELS
T13 R9 WELS
T14 R10 WELS
T14 R11 WELS
T14 R12 WELS
T14 R13 WELS
T14 R14 WELS
T14 R15 WELS
T14 R16 WELS
T14 R5 WELS
T14 R6 WELS
T14 R7 WELS
T14 R8 WELS
T14 R9 WELS
T15 R 15 WELS
T15 R10 WELS
T15 R11 WELS
T15 R12 WELS
T15 R13 WELS
T15 R14 WELS
T15 R5 WELS
T15 R6 WELS
T15 R8 WELS
T15 R9 WELS
T16 R12 WELS
T16 R13 WELS
T16 R14 WELS

T16 R4 WELS
T16 R5 WELS
T16 R6 WELS
T16 R8 WELS
T16 R9 WELS
T17 R12 WELS
T17 R13 WELS
T17 R14 WELS
T17 R3 WELS
T17 R4 WELS
T17 R5 WELS
T18 R10 WELS
T18 R11 WELS
T18 R12 WELS
T18 R13 WELS
T19 R11 WELS
T19 R12 WELS
T7 R5 WELS
T7 R6 WELS
T8 R18 WELS
T8 R10 WELS
T8 R11 WELS
T8 R16 WELS
T8 R17 WELS
T8 R19 WELS
T8 R2 WELS
T8 R3 WELS
T8 R5 WELS
T8 R6 WELS
T8 R7 WELS

T8 R8 WELS
T8 R9 WELS
T9 R10 WELS
T9 R11 WELS
T9 R12 WELS
T9 R13 WELS
T9 R14 WELS
T9 R15 WELS
T9 R16 WELS
T9 R17 WELS
T9 R18 WELS
T9 R3 WELS
T9 R4 WELS
T9 R5 WELS
T9 R7 WELS
T9 R8 WELS
T9 R9 WELS
TD R2 WELS
Van Buren
Wade
Wallagrass
Washburn
Webbertown
Westfield
Westmanland
Winterville Plt.
Woodland

REGION E
MOOSEHEAD.REGION.PAGE 28

Abbot

Alder Brook

Appleton

Atkinson

Attean

Bald Mountain

Barnard Twp.

Beattie

Beaver cove

Big Six

Big Squaw

Big W Twp.

Blake Gore

Blanchard

Bowdoin College

Grant East

Bowerbank

Bowdoin College

Grant West

Bradstreet

Brassua

Chesuncook

Comstock

Days Academy

Grant

Dennistown Plt.

Dole Brook

Dover-Foxcroft

Elliotsville

Elm Stream

Forsyth

Frenchtown

Gorham Gore

Greenville

Guilford

Hammond

Hobbstown

Holeb

Jackman

Johnson Mountain

Kingsbury

Lily Bay

Little Squaw

Lobster

Long Pond

Lowelltown

Merrill Strip

Misery

Monson

Moose River

Parkman

Perlin Pond

Pittston Academy

Grant

Plymouth

Prentiss

Rainbow

Rockwood Strip

Russell Pond

Saint John

Sandwich

Academy

Grant

Sandy Bay

Sangerville

Sapling

Sebec

Seboomook

Shawtown

Shirley

Skinner

Solidertown

Spencer Bay

T1 R11 WELS

T1 R12 WELS

T1 R13 WELS

T2 R12 WELS

T3 R11 WELS

T3 R13 WELS

T4 R12 WELS

T4 R13 WELS

T4 R14 WELS

T4 R11 WELS

T4 R15 WELS

T4 R5 NBKR

T5 R11 WELS

T5 R12 WELS

T5 R14 WELS

T5 R15 WELS

T5 R17 WELS

T5 R18 WELS

T5 R19 WELS

T5 R20 WELS

T5 R6 BKP WKR

T5 R7 BKP WKR

T6 R11 WELS

T6 R12 WELS

T6 R13 WELS

T6 R14 WELS

T6 R15 WELS

T6 R17 WELS

T6 R18 WELS

T7 R11 WELS

T7 R12 WELS

T7 R13 WELS

T7 R14 WELS

T7 R15 WELS

T7 R16 WELS

T7 R17 WELS

T7 R17 WELS

T7 R18 WELS

T7 R19 WELS

T7 R9 NWP

T8 R14 WELS

T8 R15 WELS

TA R11 WELS

Thorndike Twp.

Upper Enchanted

Wellington

West Middlesex

Canal Grant

Willimantic

8 9

LANDLOCKED SALMON
A coldwater fish, salmon prefer water
temperatures below 65 degrees and rely
on smelt to thrive.

During the spring and fall, you might find
them feeding near the surface and close
to shore, and can catch them by flyfish-
ing, casting, or trolling with lures or bait.
Streamer flies and lures resembling smelt
are very effective.

In the warmer summer months of June,
July, and August, they generally descend
to depths of 30 to 60 feet. When salmon
are deep, the best method to catch
them is trolling with lead core line or
with a downrigger, using copper, gold,
or silver lures.

Ice fishing for salmon in the winter can
also be quite productive using smelts
and other live minnows for bait.
Ice anglers also have luck utilizing jigs.
Salmon should be fished within 15 feet
below the ice.

BROOK TROUT
Brook trout (also known as squaretails)
prefer cold water between 50 and 65
degrees. They’re opportunistic feeders,
happy to eat aquatic insects or smaller
fish. They thrive in clear, clean, well-oxy-
genated waters, and their populations are
heavily influenced by their environment.

In the spring and fall, brook trout can be
caught near shore or on the surface using
small dry flies, streamers, copper lures,
and worms.

During the summer months, you’re more
likely to find them in depths of 10 to
35 feet. You can catch them using a
variety of methods including spin casting,
fly fishing, trolling, or casting using
small streamer flies, nymphs, copper
lures, or worms.

Brook trout are fun to catch ice fishing
as well. During winter months, you’ll
generally find them close to shore in
water depths of 4 to 12 feet. Try using
minnows, worms, or copper jigs.

TOGUE (LAKE TROUT)
Lake trout (also known throughout
Maine as togue) are deep dwellers that
prefer very cold water year-round.

Like salmon, they prey upon smelts, but
they can also adapt to eat other available
forage including aquatic insects and
smaller fish. Consequently, these prolific
eaters can grow quite large. In the spring
and fall, lake trout can be caught closer
to shore by casting or trolling using
streamer flies, minnows, or lures.

In the summer, the best method of
fishing for them is trolling with lead core
line or downriggers using minnows or
a copper, white, or silver lure. In June,
July, and August you’ll typically catch lake
trout at depths below 45 feet.

Ice fishing for lake trout can be quite
productive in water depths between
10 and 100 feet. In this case, you’ll
want to use minnows, or silver, white,
or copper jigs.

BROWN TROUT+ RAINBOW TROUT
Brown and rainbow trout prefer cool
water and are found in water tempera-
tures between 55 and 68 degrees — a
wider range than most other coldwater
fish can handle.

Opportunistic and aggressive feeders,
they may be found close to bottom or
suspended off the bottom depending on
where food is located, and are likely to
attack a flashy lure, minnows, or worms.

In the spring and fall, brown and rainbow
trout can be caught close to shore casting
with dry flies, streamers, and bright
spinners and spoons. Another successful
method in spring time is still fishing with
worms or minnows.

In the summer, trolling, casting, and still
fishing are all popular and effective ways
to catch these species.

Successful methods used while ice fishing
include using worms or minnows and
jigging copper lures.

SPLAKE
This hatchery-reared hybrid trout is a
cross between a brook trout and a lake
trout and can have traits of both species.
Splake are easy to catch, particularly in
the colder months. Because they prefer
water less than 60 degrees, they tend to
go deep in the summer.

Splake feed primarily on smelts, white
perch, yellow perch, and minnows, rarely
feeding on other coldwater gamefish.
During the spring and fall, they can be
caught with light tackle near the surface,
even on flies.

In the winter, splake provide an excellent
fishing opportunity and can be found
throughout the water column. In fact,
over 90% of the total acreage of waters
managed for splake is open to ice fishing.

So, you know what you want to fish for, and you’ve found a water body
where they live…here’s a little extra information to help you reel one in:

WARMWATER FISH
Warmwater fish such as bass, perch, chain
pickerel, and sunfish prefer warmer water
and can be found throughout the water
column. These fish favor areas with lots
of cover such as woody debris, weed beds,
and rocks.

In the spring and summer months,
smallmouth bass are found in shallow
rocky areas or off rocky drop offs in 5 to
15 feet of water, while their largemouth
cousins prefer more vegetative shallow
areas or weedy drop offs. Chain pickerel
generally reside in shallow, vegetated
areas close to shore.

When fishing for bass, you can use
spinners, crankbaits, stickbaits, jigs,
minnows, and worms. Chain pickerel are
best caught using flashy lures and floating
stickbaits such as torpedoes, frogs, and
mouse imitations. They also can be caught
readily using live minnows.

When ice fishing for these warmwater
fish, use live bait such as minnows in
shallow water of 5 to 20 feet.

HOW TO CATCH
SPECIFIC FISH

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

10 11

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Abbott Pond Sumner, Oxford County
Max Depth: 50 feet, Area: 24 acres
Primary Fishery: BKT (S)
Access: Walk-in access from gate,
approximately ½ mile.
Delorme Atlas: Map 11 section A-1

Adams Pond Bridgton, Cumberland County
Max Depth: 51 feet, Area: 41 acres
Primary Fishery: BKT (S), LMB
Access: Carry in access on Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 4 section B-4

Broken Bridge Pond Albany, Oxford County
Max Depth: 25 feet, Area: 18 acres
Primary Fishery: BKT (S)
Access: Carry in access on small access road off
Crocker Pond Rd.
Notes: White Mountain National Forest.
Delorme Atlas: Map 10 section C-3

REGION A SEBAGO.LAKE.REGION

Little Concord Pond Woodstock,
Oxford County
Max Depth: 56 feet, Area: 26 acres
Primary Fishery: BKT (S & W)
Access: Carry in access (¾ mile walk) on
Bald Mountain Trail from Shagg Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 11 section A-1

Round Pond Albany, Oxford County
Max Depth: 29 feet, Area: 11 acres
Primary Fishery: BKT (S)
Access: Carry in access via footpath 1 mile
long from south end of Crocker Pond.
Notes: No established launch. White
Mountain National Forest.
Delorme Atlas: Map 10 section C-3

Oversett Pond Greenwood, Oxford County
Max Depth: 42 feet, Area: 21 acres
Primary Fishery: BKT (S)
Access: Walk-in access from gate on
Oversett Pond Rd.
Notes: Unimproved launch, 0.75 mile
walk in on gated road.
Delorme Atlas: Map 10 section C-4

Trout Pond Stoneham, Oxford County
Max Depth: 68 feet, Area: 64 acres
Primary Fishery: BKT (S&W)
Access: Carry in from Cushman Pond Rd.
Notes: No established launch.
Delorme Atlas: Map 10 section D-3

LANDLOCKED SALMON FISHING
Auburn Lake Auburn, Androscoggin County
Max Depth: 118 feet, Area: 2,260 acres
Primary Fishery: LLS (S), LKT (S), SMB
Access: Trailered boat access on Rte 4.
Notes: Improved launch.
Delorme Atlas: Map 11 section E-4 & 5

Kezar Lake Lovell, Oxford County
Max Depth: 155 feet, Area: 2,510 acres
Primary Fishery: LLS (S&W), LKT (S)
Access: Trailered boat access off W. Lovell Rd
and on N. Lovell Landing Rd.
Notes: Improved launch.
Delorme Atlas: Map 10 section D-2

Little Ossipee Lake Waterboro, York County
Max Depth: 72 feet, Area: 564 acres
Primary Fishery: RBT (S), LLS (S), BKT (S),
SMB
Access: Trailered boat access off Rte 5.
Notes: Improved launch.
Delorme Atlas: Map 2 section A-4

Moose Pond Bridgton, Oxford County
Max Depth: 77 feet, Area: 1,694 acres
Primary Fishery: LLS (S), SMB, LMB
Access: Trailered boat access off Rte 302.
Notes: Improved launch.
Delorme Atlas: Map 4 section A-2

REGION A SEBAGO. LAKE . REGION

Peabody Pond Sebago, Cumberland County
Max Depth: 64 feet, Area: 735 acres
Primary Fishery: CSK, BKT (S), LLS (S), SMB
Access: Trailered boat access off Peabody Pond
Rd at outlet with limited parking.
Notes: Shallow, gravel launch.
Delorme Atlas: Map 4 section B-4

Pleasant Lake Casco, Cumberland County
Max Depth: 62 feet, Area: 1,077 acres
Primary Fishery: LLS (S)
Access: Trailered boat access on Mayberry
Hill Rd.
Notes: Improved launch.
Delorme Atlas: Map 5 section A-1

Sebago Lake Sebago, Cumberland County
Max Depth: 316 feet, Area: 28,771 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access: Rte 302 MDIFW
launch; Sebago Lake State Park (use fee); Rte 35
Standish (use fee); private marinas.
Notes: Improved launches.
Delorme Atlas: Map 4 section C-5 and map 5

Thompson Lake Oxford, Oxford County
Max Depth: 121 feet, Area: 4,425 acres
Primary Fishery: LLS (S), LKT (W),
SMB, LMB
Access: Trailered boat access off Rte 121;
limited pullout and road shoulder parking;
off Heath Rd adjacent marina, limited
off rd parking.
Notes: Improved launches.
Delorme Atlas: Map 11 section E-1 & 2

Trickey Pond Naples, Cumberland County
Max Depth: 55 feet, Area: 311 acres
Primary Fishery: LLS (S), BKT (S), SPK (S),
SMB
Access: Trailered boat access off Rte 114.
Notes: Improved launch.
Delorme Atlas: Map 4 section B-5

SPLAKE FISHING
Bryant Pond Woodstock, Oxford County
Max Depth: 63 feet, Area: 278 acres
Primary Fishery: BKT (S), SPK (S), LLS (S)
Access: Trailered boat access at east end of
Rowe Hill Rd.
Notes: Improved launch.
Delorme Atlas: Map 10 section B-5

Indian Pond Greenwood, Oxford County
Max Depth: 62 feet, Area: 68 acres
Primary Fishery: BKT (S), SPK (S), SMB
Access: Carry in access off Hobbs Hill Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 10 section B-5

Shagg Pond Woodstock, Oxford County
Max Depth: 41 feet, Area: 64 acres
Primary Fishery: BKT (S), SPK (S)
Access: Trailered boat access off Redding Rd
with limited parking.
Notes: Gravel launch.
Delorme Atlas: Map 11 section A-1

Trickey Pond Naples, Cumberland County
Max Depth: 55 feet, Area: 311 acres
Primary Fishery: LLS (S), BKT (S), SPK (S),
SMB
Access: Trailered boat access off Rte 114.
Notes: Improved launch.
Delorme Atlas: Map 4 section B-5

BROWN/RAINBOW TROUT FISHING
Hancock Pond Denmark, Oxford County
Max Depth: 59 feet, Area: 858 acres
Primary Fishery: BNT (S), SMB, LMB
Access: Improved launch off Shore Rd.
Notes: Trailered boat access.
Delorme Atlas: Map 4 section B-3 & 4

Lily Pond New Gloucester,
Cumberland County
Max Depth: 23 feet, Area: 38 acres
Primary Fishery: RBT (S)
Access: Carry in access on Snow Hill Rd.
Delorme Atlas: Map 2 section B & C-2

Little Ossipee Lake Waterboro, York County
Max Depth: 72 feet, Area: 564 acres
Primary Fishery: RBT (S), LLS (S), BKT (S),
SMB
Access: Trailered boat access off Rte 5.
Notes: Improved launch.
Delorme Atlas: Map 2 section A-4

Little Sebago Lake Windham,
Cumberland County
Max Depth: 52 feet, Area: 1,898 acres
Primary Fishery: BNT (S), RBT (S), SMB, LMB
Access: Trailered boat access on Mt. Hunger
Shore Rd.
Notes: Improved launch.
Delorme Atlas: Map 5 section C-2 & 3

Long Pond Parsonfield, York County
Max Depth: 33 feet, Area: 275 acres
Primary Fishery: BNT (S), BKT (S), SMB
Access: Trailered boat access on road
betweenthe Ponds.
Notes: Improved launch.
Delorme Atlas: Map 4 section D-2

REG ION A SE BAG O.LA K E .RE G ION

Middle and Upper Range Ponds
Poland, Androscoggin County
Max Depth: 66 feet, Area: 366 acres
Primary Fishery: RBT (S), BNT (S), LKT (S),
BKT
Access: Trailered boat access off Range Hill Rd.
Notes: Improved launch. Limited head
clearance under bridge.
Delorme Atlas: Map 5 section A-3

Mousam Lake Acton, York County
Max Depth: 98 feet, Area: 900 acres
Primary Fishery: BNT (S), LLS (S), LKT (S)
Access: Trailered boat access off Rte 109.
Notes: MDIFW improved launch. Limited
head clearance under bridge.
Delorme Atlas: Map 2 section B & C-2

Pennesseewassee Lake Norway,
Oxford County
Max Depth: 48 feet, Area: 922 acres
Primary Fishery: RBT (S), LLS (S)
Access: Trailered boat access off Rte 118.
Notes: Improved launch.
Delorme Atlas: Map 11 section D-1

The Sebago Lake Region, located in
southernmost Maine, offers a diversity of
angling opportunities for both warmwater
and coldwater fisheries. The region
provides excellent year-round fishing for
landlocked salmon, brook trout, splake,
lake trout, brown trout, rainbow trout,
largemouth bass, smallmouth bass, perch,
and chain pickerel. Stocking maintains
most lake and pond fisheries for salmon
and trout. Reclaimed ponds offer a quality
open water experience for brook trout,
and wild brook trout are common in
many small streams. All this variety can
be found in the region that is home to
Portland, Maine’s largest city.

— James Pellerin, Regional Fisheries Biologist

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

12 13

BROWN/RAINBOW TROUT FISHING CONT.
Sabbathday Lake New Gloucester,
Cumberland County
Max Depth: 68 feet, Area: 340 acres
Primary Fishery: BNT (S), BKT (S)
Access: Trailered boat access off Outlet
Rd off Rte 26.
Notes: Improved launch, fee Charrged during
the open water season.
Delorme Atlas: Map 5 section B-3

Stanley Pond Hiram, Oxford County
Max Depth: 75 feet, Area: 137 acres
Primary Fishery: RBT (S)
Access: Trailered boat access on Tripp Rd.
Notes: Improved launch for small boats.
Delorme Atlas: Map 4 section C-2

Stearns Pond Sweden, Oxford County
Max Depth: 47 feet, Area: 255 acres
Primary Fishery: BNT (S)
Access: Trailered boat access on Town Landing
Rd off Wint Rd.
Notes: Improved launch.
Delorme Atlas: Map 10 section E-3

TOGUE (LAKE TROUT) FISHING
Auburn Lake Auburn, Androscoggin County
Max Depth: 118 feet, Area: 2,260 acres
Primary Fishery: LLS (S), LKT (S), SMB
Access: Trailered boat access on Rte 4.
Notes: Improved launch.
Delorme Atlas: Map 11 section E-4 & 5

Great East Lake Acton, York County
Max Depth: 102 feet, Area: 1,768 acres
Primary Fishery: LKT (S), RBT (S)
Access: Trailered boat access off Robertson Rd.
Notes: Improved launch.
Delorme Atlas: Map 2 section A & B-1

Kezar Lake Lovell, Oxford County
Max Depth: 155 feet, Area: 2,510 acres
Primary Fishery: LLS (S&W), LKT (S)
Access: Trailered boat access off W. Lovell Rd
and on N. Lovell Landing Rd.
Notes: Improved launch.
Delorme Atlas: Map 10 section D-2

Middle Range Pond Poland,
Androscoggin County
Max Depth: 66 feet, Area: 366 acres
Primary Fishery: RBT (S), BNT (S), LKT (S),
BKT
Access: Trailered boat access off Range Hill Rd.
Notes: Improved launch. Limited head
clearance under bridge.
Delorme Atlas: Map 5 section A-3

Mousam Lake Acton, York County
Max Depth: 98 feet, Area: 900 acres
Primary Fishery: BNT (S), LLS (S), LKT (S)
Access: Trailered boat access off Rte 109.
Notes: MDIFW improved launch. Limited
head clearance under bridge.
Delorme Atlas: Map 2 section B & C-2

Sebago Lake Sebago, Cumberland County
Max Depth: 316 feet, Area: 28,771 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access: Rte 302 MDIFW
launch; Sebago Lake State Park (use fee); Rte 35
Standish (use fee); private marinas.
Notes: Improved launches.
Delorme Atlas: Map 4 section C-5 and map 5

Thompson Lake Oxford, Oxford County
Max Depth: 121 feet, Area: 4,425 acres
Primary Fishery: LLS (S), LKT (W), SMB,
LMB
Access: Trailered boat access off Rte 121;
limited pullout and road shoulder parking;
off Heath Rd adjacent marina, limited off rd
parking.
Notes: Improved launches.
Delorme Atlas: Map 11 section E-1 & 2

BASS FISHING
Auburn Lake Auburn, Androscoggin County
Max Depth: 118 feet, Area: 2,260 acres
Primary Fishery: LLS (S), LKT (S), SMB
Access: Trailered boat access on Rte 4.
Notes: Improved launch.
Delorme Atlas: Map 11 section E-4 & 5

Hancock Pond Denmark, Oxford County
Max Depth: 59 feet, Area: 858 acres
Primary Fishery: BNT (S), SMB, LMB
Access: Improved launch off Shore Rd.
Notes: Trailered boat access.
Delorme Atlas: Map 4 section B-3 & 4

Lake Arrowhead Waterboro, York County
Max Depth: 25 feet, Area: 1,005 acres
Primary Fishery: SMB, LMB
Access: Trailered boat access off New Dam Rd.
Notes: Improved launch adjacent dam.
Delorme Atlas: Map 2 section A-4

Little Ossipee Lake Waterboro, York County
Max Depth: 72 feet, Area: 564 acres
Primary Fishery: RBT (S), LLS (S), BKT (S),
SMB
Access: Trailered boat access off Rte 5.
Notes: Improved launch.
Delorme Atlas: Map 2 section A-4

Little Sebago Lake Windham,
Cumberland County
Max Depth: 52 feet, Area: 1,898 acres
Primary Fishery: BNT (S), RBT (S), SMB, LMB
Access: Trailered boat access on Mt. Hunger
Shore Rd.
Notes: Improved launch.
Delorme Atlas: Map 5 section C-2 & 3

Long Lake Naples, Cumberland County
Max Depth: 59 feet, Area: 4,867 acres
Primary Fishery: SMB, LMB, LLS (S), BNT (S)
Access: Trailered boat access off Rte 35
(Harrison) and off Power House Rd (Bridgton).
Notes: Improved launches.
Delorme Atlas: Map 4 section A & B-5

Lovewell Pond Fryeburg, Oxford County
Max Depth: 45 feet, Area: 1,120 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access off Rte 5 and
Rte 113.
Notes: Improved launch.
Delorme Atlas: Map 4 section A & B-1

Moose Pond Bridgton, Oxford County
Max Depth: 77 feet, Area: 1,694 acres
Primary Fishery: LLS (S), SMB, LMB
Access: Trailered boat access off Rte 302.
Notes: Improved launch.
Delorme Atlas: Map 4 section A-2

Sokokis Lake Limerick, York County
Max Depth: 32 feet, Area: 192 acres
Primary Fishery: SMB, LMB
Access: Trailered boat access on Rte 11.
Notes: Improved launch.
Delorme Atlas: Map 4 section E-3

Square Pond Acton, York County
Max Depth: 44 feet, Area: 910 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access off W. Shore Rd.
Notes: Improved launch. Limited head
clearance under road crossing.
Delorme Atlas: Map 2 section B-2

Thompson Lake Oxford, Oxford County
Max Depth: 121 feet, Area: 4,425 acres
Primary Fishery: LLS (S), LKT (W), SMB,
LMB
Access: Trailered boat access off Rte 121;
limited pullout and road shoulder parking;
off Heath Rd adjacent marina, limited off
rd parking.
Notes: Improved launches.
Delorme Atlas: Map 11 section E-1 & 2

REGION A SEBAGO. LAKE . REGION

RIVERS / STREAMS / BROOKS
Androscoggin River Gilead, Oxford County
(Gilead to Rumford Point)
Primary Fishery: RBT (S), BNT (S)
Access: Carry in/walk in access.
Notes: Nice float trip, multiple take outs.
Delorme Atlas: Map 10 section B-1

Androscoggin River Jay, Franklin County
(Jay to Brunswick)
Primary Fishery: SMB
Access: Carry in/walk in access from Rte 140, Rte
4, Rte 219 or Center Bridge Rd. Trailered boat
access on Center Bridge Rd.
Notes: Improved launch on Center Bridge Rd.
Delorme Atlas: Map 19 section E-5, map 11
section C-5

Big Ossipee River Hiram, Oxford County
(Downstream of Kezar Falls Dam)
Primary Fishery: BKT (S&W), BNT (S)
Access: Carry in/walk in access.
Delorme Atlas: Map 4 section D-2 & 3

Blacksmith Brook Wells, York County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 2 section D-5

Branch Brook Sanford, York County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 2 section D-4 & 5

Brandy Brook New Gloucester,
Cumberland County
Primary Fishery: BKT (W)
Access: Walk-in access.
Delorme Atlas: Map 5 section B & C-4

Cold River Stow, Oxford County
Primary Fishery: BKT (W), BNT (S)
Access: Walk in access.
Delorme Atlas: Map 10 section D & E-1

Collyer Brook Gray, Cumberland County
Primary Fishery: BKT (S&W), BNT (S&W)
Access: Walk in access.
Delorme Atlas: Map 5 section C-4.

Kezar River Lovell, Oxford County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 10 section E-2

Killick Pond Outlet Hollis, York County
Primary Fishery: BKT (W)
Access: Carry in access.
Delorme Atlas: Map 4 section E-5

Little Androscoggin River Oxford,
Oxford County (Oxford, below Rte 26),
Mechanic Falls (Jordan Rd ‘X’ing), Minot
(Hackett Mills)
Primary Fishery: BNT (S), RBT (S)
Access: Carry in/walk in access.
Notes: Fish below hydro projects.
Delorme Atlas: Map 11 section E-2 & 3

Mousam River Shapleigh, York County
Primary Fishery: BKT (S), BNT (S)
Access: Walk in access.
Notes: Fish Emery Mills to Springvale and
Rte 1 to Rte 9.
Delorme Atlas: Map 2 section C-2 & 3

North Branch of Little River &
Tributaries Gorham, Cumberland County
Primary Fishery: BKT (S&W), BNT (S)
Access: Walk in access.
Delorme Atlas: Map 5 section E-2 & 3

Pleasant River Windham,
Cumberland County
Primary Fishery: BKT (S), BNT (S)
Access: Carry in/walk in access.
Delorme Atlas: Map 5 section D-2 & 3

Presumpscot River Windham,
Cumberland County
Primary Fishery: BKT (S), BNT (S), LLS (S)
Access: Carry in/walk in access.
Notes: Fish trout/salmon below hydro dams;
Windham (Rte 35 bypass), Gorham (below
Mallison Dam and below Dundee Dam).
Delorme Atlas: Map 5 section D & E-2

Quaker Brook Baldwin, Cumberland County
Primary Fishery: BKT (W)
Access: Walk in access from Woods Mill Rd or
walk in from Rte 113.
Delorme Atlas: Map 4 section D-4 & 5

Saco River Dayton, York County
Union Falls in Dayton to Cataract Dam
in Biddeford
Primary Fishery: SMB
Access: Carry in/walk in access at Skelton
Dam.
Delorme Atlas: Map 5 section B-1

Shepards River Brownfield, Oxford County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 4 section B-2

RE G ION A SE BAG O.LA K E .RE G ION

Stuart Brook Scarborough, York County
Primary Fishery: BKT (W)
Access: Carry in access.
Delorme Atlas: Map 3 section B-3
Tenmile River Hiram, Oxford County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 4 section C-2

Wild River Batchelder’s Grant,
Oxford County
Primary Fishery: BKT (S&W), RBT (S&W)
Access: Carry in access from Rte 2 or Rte 113.
Delorme Atlas: Map 10 section B-1 ■

THE GREATEST DIVERSITY
OF ANGLING OPPORTUNITIES

FOR BOTH WARMWATER
AND COLDWATER

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

14 15

REGION B BELGRADE.LAKES.REGION

REGION B BELGR ADE. LAKES . REGION

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Bowler Pond Palermo, Waldo County
Max Depth: 40 feet, Area: 34 acres
Primary Fishery: BKT (S), SMB
Access: Carry in access off Level Hill Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 13 section A-5

Kimball Pond Vienna, Kennebec County
Max Depth: 19 feet, Area: 55 acres
Primary Fishery: BKT (S)
Access: Carry in access off Kimball Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 20 section E-3

Little Pond Damariscotta, Lincoln County
Max Depth: 48 feet, Area: 78 acres
Primary Fishery: BKT (S), SMB, LMB
Access: Carry in access off Biscay Rd.
Notes: No developed launch.
Delorme Atlas: Map 7 section A-4

Levenseller Pond Searsmont, Knox County
Max Depth: 10 feet, Area: 34 acres
Primary Fishery: BKT (S), SMB
Access: Off Rte 173.
Notes: Unimproved launch.
Delorme Atlas: Map 14 section C-3

Spectacle Pond Vassalboro, Kennebec County
Max Depth: 100 feet, Area: 139 acres
Primary Fishery: BKT (S), BNT (S), LMB
Access: Carry in access from Alanzo H.
Garcelon WMA.
Notes: Unimproved launch.
Delorme Atlas: Map 13 section B-1

Tyler Pond Manchester, Kennebec County
Max Depth: 70 feet, Area: 22 acres
Primary Fishery: BKT (S)
Access: Carry in access from Tyler Pond WMA.
Notes: Unimproved launch.
Delorme Atlas: Map 12 section B-5

LANDLOCKED SALMON FISHING
Echo Lake Mt. Vernon, Kennebec County
Max Depth: 117 feet, Area: 1,185 acres
Primary Fishery: LLS (S), LKT (S&W),
BKT (S), SPK (S), SMB, LMB
Access: Trailered boat access on Rte 41.
Notes: Improved launch.
Delorme Atlas: Map 12 section A-2

Lake St. George Liberty, Waldo County
Max Depth: 65 feet, Area: 1,017 acres
Primary Fishery: LLS (S), BKT (S), SMB
Access: Trailered boat access on Rte 3.
Notes: Improved launch.
Delorme Atlas: Map 13 section B-5

Parker Pond Mt. Vernon, Kennebec County
Max Depth: 76 feet, Area: 1,610 acres
Primary Fishery: LLS (S), SMB, LMB
Access: Carry in/walk in access off Tower Rd.
Notes: No developed launch.
Delorme Atlas: Map 12 section A-2

Swan Lake Swanville, Waldo County
Max Depth: 87 feet, Area: 1,370 acres
Primary Fishery: LLS (S), LKT (W), BKT (S),
SMB
Access: Trailered boat access on Rte 141.
Notes: Improved launch.
Delorme Atlas: Map 22 section E-5

Upper Narrows Pond Winthrop,
Kennebec County
Max Depth: 54 feet, Area: 279 acres
Primary Fishery: LLS (S), LKT (S), SMB, LMB
Access: Carry in access on Narrows Pond Rd.
Notes: No developed launch.
Delorme Atlas: Map 12 section C-3

Wassookeag Lake Dexter, Penobscot County
Max Depth: 86 feet, Area: 1,062 acres
Primary Fishery: LLS (S), LKT (S), SMB
Access: Trailered boat access on Rte 23.
Notes: Improved launch.
Delorme Atlas: Map 32 section D-1

The Belgrade Lakes Region extends from

central to midcoast Maine and provides

a variety of fishing opportunities. Land-

locked salmon and lake trout fisheries

exist throughout the interior of the

region. Stocked brook trout and brown

trout can be found virtually region-wide

and many waters offer year-round

fishing opportunities. This area supports

many robust populations of largemouth

and smallmouth bass that attract

anglers from throughout the state and

the country.

— Jason Seiders, Regional Fisheries Biologist

REGION B BE LG RA D E .LA K E S .RE G ION

SPLAKE FISHING
Basin Pond Fayette, Kennebec County
Max Depth: 27 feet, Area: 106 acres
Primary Fishery: BKT (S), SPK (S)
Access: Carry in access off Shore Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 12 section A-2

Jimmie Pond Hallowell, Kennebec County
Max Depth: 75 feet, Area: 107 acres
Primary Fishery: BKT (S), SPK (S), LMB, SMB
Access: Carry in access off Meadowhill Rd.
Notes: Unimproved launch located in Jamies
Pond WMA.
Delorme Atlas: Map 12 section C-4

BROWN/RAINBOW TROUT FISHING
Alford Lake Hope, Knox County
Max Depth: 78 feet, Area: 577 acres
Primary Fishery: BNT (S), LLS (S) BKT (S),
SMB
Access: Trailered boat access on Beaver
Lodge Rd.
Notes: Improved launch.
Delorme Atlas: Map 14 section D-2

Biscay Pond Bremen, Lincoln County
Max Depth: 61 feet, Area: 377 acres
Primary Fishery: BNT (S), SPK (S), SMB, LMB
Access: Trailered boat access off Biscay Rd.
Notes: Improved launch.
Delorme Atlas: Map 7 section A & B-4

Damariscotta Lake Damariscotta,
Lincoln County
Max Depth: 114 feet, Area: 4,375 acres
Primary Fishery: BNT (S), LKT (S), SMB, LMB
Access: Trailered boat access on Rte 213 and
on East Neck Rd.
Notes: Improved launch.
Delorme Atlas: Map 13 section D & E-4

Flying Pond Vienna, Kennebec County
Max Depth: 80 feet, Area: 360 acres
Primary Fishery: BNT (S), LLS (S) BKT (S),
SMB, LMB
Access: Trailered boat access on Rte 41.
Notes: Improved launch.
Delorme Atlas: Map 20 section E-3

Great Pond Belgrade, Kennebec County
Max Depth: 69 feet, Area: 8,239 acres
Primary Fishery: BNT (S), LLS (W), SMB,
LMB
Access: Trailered boat access off Rte 27.
Notes: Improved launch.
Delorme Atlas: Map 20 section E-4 & 5

Kaler Pond Waldoboro, Lincoln County
Max Depth: 15 feet, Area: 87 acres
Primary Fishery: BNT (S)
Access: Carry in/walk in access off Rte 1.
Notes: No developed launch.
Delorme Atlas: Map 13 section E-4

Lake George Canaan, Somerset County
Max Depth: 68 feet, Area: 335 acres
Primary Fishery: RBT (S), BNT (S), BKT (S),
SMB
Access: Trailered boat access off Rte 2.
Notes: Unimproved launch.
Delorme Atlas: Map 21 section B-2

Megunticook Lake Lincolnville,
Knox County
Max Depth: 65 feet, Area: 1,305 acres
Primary Fishery: RBT (S), BNT (S), SMB
Access: Trailered boat access on Rte 105
and Rte 52.
Notes: Improved launches.
Delorme Atlas: Map 14 section C & D-3

Spectacle Pond Vassalboro, Kennebec County
Max Depth: 100 feet, Area: 139 acres
Primary Fishery: BKT (S), BNT (S), LMB
Access: Carry in access from Alanzo H.
Garcelon WMA.
Notes: Unimproved launch.
Delorme Atlas: Map 13 section B-1

Long Pond Belgrade, Kennebec County
Max Depth: 106 feet, Area: 2,557 acres
Primary Fishery: RBT (S), SMB, LMB
Access: Trailered boat access on Castle Island Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section E-4

TOGUE (LAKE TROUT) FISHING
Echo Lake Mt. Vernon, Kennebec County

Max Depth: 117 feet, Area: 1,185 acres
Primary Fishery: LLS (S), LKT (S&W), BKT
(S), SPK (S), SMB, LMB
Access: Trailered boat access on Rte 41.
Notes: Improved launch.
Delorme Atlas: Map 12 section A-2

Lower Narrows Pond Winthrop,
Kennebec County
Max Depth: 106 feet, Area: 255 acres
Primary Fishery: LKT (S), LLS (S), SMB, LMB
Access: Small boat access from Upper Narrows
Pond on Rte 202 or from Narrows Pond Rd.
Notes: Unimproved launch on Rte 202. No
developed launch on Narrows Pond Rd.
Delorme Atlas: Map 12 section C-3

Maranacook Lake Winthrop, Kennebec County
Max Depth: 118 feet, Area: 1,673 acres
Primary Fishery: LKT (S), BNT (S), SMB, LMB
Access: Trailered boat access on Rte 41 and in
the town of Winthrop.
Notes: Improved launches.
Delorme Atlas: Map 12 section B & C-3

BELGRADE LAKES
REGION PROVIDES A
VARIETY OF FISHING

OPPORTUNITIES

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

16 17

TOGUE (LAKE TROUT) FISHING CONT.
Sheepscot Lake Palermo, Waldo County
Max Depth: 132 feet, Area: 1,193 acres
Primary Fishery: LKT (W), LLS (W), BKT (S),
SPK (S), BNT (S), SMB, LMB
Access: Trailered boat access on Rte 3.
Notes: Improved launch.
Delorme Atlas: Map 13 section B-4

Swan Lake Swanville, Waldo County
Max Depth: 87 feet, Area: 1,370 acres
Primary Fishery: LLS (S), LKT (W), BKT (S),
SMB
Access: Trailered boat access on Rte 141.
Notes: Improved launch.
Delorme Atlas: Map 22 section E-5

Wassookeag Lake Dexter, Penobscot County
Max Depth: 86 feet, Area: 1,062 acres
Primary Fishery: LLS (S), LKT (S), SMB
Access: Trailered boat access on Rte 23.
Notes: Improved launch.
Delorme Atlas: Map 32 section D-1

BASS FISHING
Androscoggin Lake Wayne,
Kennebec County
Max Depth: 38 feet, Area: 3,826 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access on Rte 133.
Notes: Improved launch.
Delorme Atlas: Map 12 section C-1 & 2

Annabessacook Lake Monmouth,
Kennebec County
Max Depth: 49 feet, Area: 1,420 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Carry in access from Waugan Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 12 section B & C-3

China Lake China, Kennebec County
Max Depth: 85 feet, Area: 3,845 acres
Primary Fishery: SMB, LMB, BNT (S), BKT (S)
Access: Trailered boat access on Rte 32 and
Rte 9.
Notes: Improved launches.
Delorme Atlas: Map 13 section A-3

Cobbosseecontee Lake Winthrop,
Kennebec County
Max Depth: 100 feet, Area: 5,543 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access on Launch Drive
and Turtle Run Rd.
Notes: Improved launches.
Delorme Atlas: Map 12 section C-3 & 4

Damariscotta Lake Damariscotta,
Lincoln County
Max Depth: 114 feet, Area: 4,375 acres
Primary Fishery: BNT (S), LKT (S), SMB, LMB
Access: Trailered boat access on Rte 213 and
on East Neck Rd.
Notes: Improved launch.
Delorme Atlas: Map 13 section D & E-4

East Pond Oakland, Kennebec County
Max Depth: 27 feet, Area: 1,823 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access East Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section D-5

REGION B BELGR ADE. LAKES . REGION

Sebasticook River Benton,
Kennebec County
Primary Fishery: SMB, LMB, BKT (S)
Access: Trailered boat access from Peltoma
Rd (Pittsfield), carry in access from Rte 11
(Burnham).
Notes: Improved launch on Peltoma Rd,
unimproved launch on Rte 11.
Delorme Atlas: Map 21 section D-3 & 4

St. George River Searsmont,
Waldo County
Primary Fishery: BKT (S), BNT (S), LMB
Access: Walk in access.
Delorme Atlas: Map 14 section B-2

Twenty-five Mile Stream Unity,
Waldo County
Primary Fishery: SMB
Access: Walk in access.
Delorme Atlas: Map 21 section D-5 ■

Great Moose Pond Hartland,
Somerset County
Max Depth: 50 feet, Area: 3,584 acres
Primary Fishery: SMB, BNT (S), LLS (S)
Access: Trailered boat access on Great Moose Dr.
Notes: Improved launch.
Delorme Atlas: Map 31 section E-3 & 4

North Pond Smithfield, Somerset County
Max Depth: 20 feet, Area: 2,225 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access on North Shore Dr.
onto Bog Stream. Boat down to lake.
Notes: Improved launch.
Delorme Atlas: Map 20 section D-4

Megunticook Lake Lincolnville,
Knox County
Max Depth: 65 feet, Area: 1,305 acres
Primary Fishery: RBT (S), BNT (S), SMB
Access: Trailered boat access on Rte 105
and Rte 52.
Notes: Improved launches.
Delorme Atlas: Map 14 section C & D-3

Pleasant (Stetson) Pond Stetson,
Penobscot County
Max Depth: 16 feet, Area: 1,245 acres
Primary Fishery: SMB, LMB
Access: Trailered boat access off Route 143.
Notes: Unimproved launch.
Delorme Atlas: Map 22 section A-3

Plymouth Pond Plymouth, Penobscot County
Max Depth: 10 feet, Area: 480 acres
Primary Fishery: SMB, LMB
Access: Trailered boat access on Moosehead Trail.
Notes: Improved launch.
Delorme Atlas: Map 22 section B-2

Quantabacook Lake Searsmont,
Knox County
Max Depth: 51 feet, Area: 693 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Carry in access on Bryant Rd off Rte 3.
Notes: Unimproved launch.
Delorme Atlas: Map 14 section B-2

Unity Pond Unity, Waldo County
Max Depth: 41 feet, Area: 2,528 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access on Kanokolus Rd.
Notes: Improved launch.
Delorme Atlas: Map 22 section D-1

Webber Pond Vassalboro, Kennebec County
Max Depth: 41 feet, Area: 1,201 acres
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access on Dam Rd.
Notes: Improved launch.
Delorme Atlas: Map 13 section B-2

RIVERS / STREAMS / BROOKS
Belgrade Stream Belgrade, Kennebec County
Primary Fishery: SMB, LMB, BKT (S)
Access: Carry in access from Wings Mills Rd
and Rte 27.
Notes: Unimproved launches.
Delorme Atlas: Map 12 section A-4

Kennebec River Augusta, Kennebec County
Primary Fishery: SMB, LMB, BNT (S)
Access: Trailered boat access from Waterville,
Sidney, Augusta, Hallowell, Gardiner, and
Richmond.
Notes: Improved launches.
Delorme Atlas: Map 12 section C thru E-5

Kennebec River Fairfield, Somerset County
Primary Fishery: BNT (S), SMB
Access: Trailered boat access from Skowhegan,
Hinckley, Shawmut, and Rte 201, Fairfield.
Notes: Improved launches.
Delorme Atlas: Map 21 section C & D-2

Kennebec River Bingham, Somerset County
(Moxie Gore to Skowhegan)
Primary Fishery: BKT (S&W), RBT (W), BNT
(S&W), LLS (W), SMB
Access: Rte 201 and Rte 201A (Solon), Madison
St. (Anson), and Rte 201A (Norridgewock).
Notes: Improved launches. Trailered boat access.
Parts are Youth Only fishing.
Delorme Atlas: Map 30 section D & E-4

Medomak River Waldoboro, Lincoln County
Primary Fishery: BNT (S), SMB
Access: Walk in access.
Delorme Atlas: Map 13 section D & E-5

Messalonskee Stream Oakland,
Kennebec County
Primary Fishery: BKT (S), SMB, LMB
Access: Walk in access from E. School St.
Delorme Atlas: Map 21 section E-1

Pemaquid River Bristol, Lincoln County
Primary Fishery: BKT (S), BNT (S), LMB
Access: Carry in access and walk in access.
Notes: No developed launches.
Delorme Atlas: Map 7 section C-3

REGIO N B BE LG RA D E .LA K E S .RE G ION

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

18 19

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Echo Lake Mount Desert, Hancock County
Max Depth: 66 feet, Area: 237 acres
Primary Fishery: BKT (S&W), LLS (S)
Access: Trailered boat access off Rte 102.
Notes: Improved launch.
Delorme Atlas: Map 16 section C-2

Long Pond Great Pond Plt., Hancock County
Max Depth: 36 feet, Area: 271 acres
Primary Fishery: BKT (S)
Access: Carry in access 27000 Rd off Stud
Mill Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 34 section E-3

Monroe Lake T 43 MD, Washington County
Max Depth: 31 feet, Area: 45 acres
Primary Fishery: BKT (S)
Access: Small boat access via dirt road off
Stud Mill Rd.
Notes: Unimproved launch. 4WD vehicle
recommended.
Delorme Atlas: Map 35 section C-4

REGION C GRAND.LAKE.REGION.

Downeast Maine is home to The Grand

Lake Region, which has an exciting

mixture of both coldwater and warmwa-

ter fishing opportunities. From its scenic

coastal plain to its undeveloped, tranquil

interior, anglers visiting eastern Maine

will have no trouble finding the fish

species that suits them. From vibrantly

colored brook trout and iconic landlocked

salmon to hard-fighting smallmouth

bass and the eager biting schools of

white perch, it’s hard to beat the Grand

Lake Region for fishing diversity and a

remarkable angling experience.

— Greg Burr, Regional Fisheries Biologist

Pineo Pond Deblois, Washington County
Max Depth: 52 feet, Area: 7 acres
Primary Fishery: BKT (S)
Access: Carry in access via gravel road off
Schoodic Pond Rd.
Notes: 4WD vehicle recommended.
Delorme Atlas: Map 25 section C-2

Simmons Pond Hancock, Hancock County
Max Depth: 27 feet, Area: 7 acres
Primary Fishery: BKT (S)
Access: Carry in access on Salem Rd off
Wyman Rd.
Notes: No developed launch.
Delorme Atlas: Map 24 section E-2

Simpson Pond Roque Bluffs,
Washington County
Max Depth: 5 feet, Area: 21 acres
Primary Fishery: BKT (S), BNT (S)
Access: Carry in access off Schoppee Point Rd.
Notes: No developed launch.
Delorme Atlas: Map 26 section D-3

West Pike Brook Pond T 18 MD,
Washington Cty
Max Depth: 32 feet, Area: 32 acres
Primary Fishery: BKT (S)
Access: Carry in access via gravel road off
Schoodic Pond Rd.
Notes: 4WD vehicle recommended.
Delorme Atlas: Map 25 section C-3

Witch Hole Pond Bar Harbor,
Hancock County
Max Depth: 33 feet, Area: 28 acres
Primary Fishery: BKT (S)
Access: Walk in from Carriage Rd at
Duck Brook entrance.
Notes: No developed launch.
Delorme Atlas: Map 16 section B-4

LANDLOCKED SALMON FISHING
Beech Hill Pond Otis, Hancock County
Max Depth: 104 feet, Area: 1,351 acres
Primary Fishery: LKT (W), LLS (S)
Access: Trailered boat access on West Shore Rd
off Gary Moore Rd off Rte 180.
Notes: Improved launch.
Delorme Atlas: Map 24 section C-1

Big Lake Greenlaw Chopping Twp,
Washington County
Max Depth: 70 feet, Area: 10,305 acres
Primary Fishery: LLS (S&W), SMB
Access: Carry in access on Big Lake Rd
and off West St.
Notes: unimproved launches.
Delorme Atlas: Map 35 section B & C-5

Branch Lake Ellsworth, Hancock County
Max Depth: 123 feet, Area: 2,703 acres
Primary Fishery: LLS (S&W), BNT (W),
LKT (W)
Access: Trailered boat access on
Happy Town Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section D & E-5

REGION C GR A N D .L AKE . REGION.

Brewer Lake Orrington, Penobscot County
Max Depth: 48 feet, Area: 881 acres
Primary Fishery: LLS (S), SMB
Access: Trailered boat access on Brewer
Lake Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section C-3

Cathance Lake Cooper, Washington County
Max Depth: 75 feet, Area: 2,905 acres
Primary Fishery: LLS (S), BKT (W)
Access: Trailered boat access on Rte 191.
Notes: Improved launch.
Delorme Atlas: Map 36 section E-3 & 4

Donnell Pond Franklin, Hancock County
Max Depth: 119 feet, Area: 1,120 acres
Primary Fishery: LLS (S&W)
Access: Trailered boat access on Moose Rd
off Donnell Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 24 section D-4 & 5

Gardner Lake East Machias,
Washington County
Max Depth: 56 feet, Area: 3,886 acres
Primary Fishery: LLS (S)
Access: Trailered boat access on Chases
Mill Rd and Gardner’s Lake Rd.
Notes: Improved launches. Gardner’s
Lake Rd, gated.
Delorme Atlas: Map 26 section B-4 (Delorme
lists this lake as Garden Lake)

Green Lake Ellsworth, Hancock County
Max Depth: 108 feet, Area: 1,613 acres
Primary Fishery: LLS (S&W), LKT (S)
Access: Trailered boat access on Nicklyn Rd.
Notes: Improved launch.
Delorme Atlas: Map 24 section D-1

Long Pond Mount Desert, Hancock County
Max Depth: 113 feet, Area: 897 acres
Primary Fishery: LLS (S&W), BKT (S)
Access: Trailered boat access on Rte 102.
Notes: Improved launch.
Delorme Atlas: Map 16 section B & C-2

Phillips Lake Dedham, Hancock County
Max Depth: 98 feet, Area: 828 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access on Rte 1A.
Notes: Improved launch.
Delorme Atlas: Map 23 section C-4

Tunk Lake T 10 SD, Hancock County
Max Depth: 222 feet, Area: 2,010 acres
Primary Fishery: LLS (S&W), LKT (W),
BKT (S)
Access: Trailered boat access on Rte 182.
Notes: Improved launch.
Delorme Atlas: Map 25 section D & E-1

West Grand Lake Grand Lake Stream,
Washington County
Max Depth: 128 feet, Area: 14,340 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access at West Grand Dam.
Notes: Improved launch.
Delorme Atlas: Map 35 section B-3 & 4

BROWN TROUT FISHING
Flanders Pond Sullivan, Hancock County
Max Depth: 32 feet, Area: 537 acres
Primary Fishery: BNT (S)
Access: Trailered boat access on Flanders Pond
Rd off Rte 183.
Notes: Improved launch.
Delorme Atlas: Map 24 section E-5

Great Pond Great Pond Plt, Hancock County
Max Depth: 34 feet, Area: 679 acres
Primary Fishery: BNT (S)
Access: Trailered boat access on Great Pond Rd.
Notes: Improved launch. This road is gated.
Delorme Atlas: Map 34 section E-3

Hancock Pond Bucksport, Hancock County
Max Depth: 25 feet, Area: 59 acres
Primary Fishery: BNT (S)
Access: Carry in access on Rte 46.
Notes: No developed launch.
Delorme Atlas: Map 23 section D-3

King Pond Great Pond Plt., Hancock County
Max Depth: 22 feet, Area: 148 acres
Primary Fishery: BNT (S)
Access: Carry in access on 27000 Rd off
Stud Mill Rd.
Notes: This road is gated.
Delorme Atlas: Map 34 section E-3

Lower Patten Pond Surry, Hancock County
Max Depth: 87 feet, Area: 741 acres
Primary Fishery: BNT (S&W), LLS (S)
Access: Trailered boat access on N. Bend Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section E-5

Molasses Pond Eastbrook, Hancock County
Max Depth: 47 feet, Area: 1,252 acres
Primary Fishery: BNT (S), LLS (S)
Access: Trailered boat access on Molasses Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 24 section C-4

Pennamaquan Lake Charlotte,
Washington County
Max Depth: 24 feet, Area: 1,209 acres
Primary Fishery: BNT (S)
Access: Trailered boat access at Porter’s Landing
off Mt. Tom Rd.
Notes: Improved launch.
Delorme Atlas: Map 37 section D-1

Round Lake Charlotte, Washington County
Max Depth: 14 feet, Area: 558 acres
Primary Fishery: BNT (S)
Access: Trailered boat access off Charlotte Rd.
Notes: Improved launch.
Delorme Atlas: Map 36 section D-5

Walkers Pond Sedgwick, Hancock County
Max Depth: 47 feet, Area: 697 acres
Primary Fishery: BNT (S)
Access: Trailered boat access on gravel road off
Cooper Farm Rd off Rte 176.
Notes: Improved launch.
Delorme Atlas: Map 15 section B & C-3

RE G ION C G RA N D .LA K E .RE G ION.

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

20 21

REGIO N C GR A N D .LAKE . REGION

TOGUE (LAKE TROUT) FISHING
Beech Hill Pond Otis, Hancock County
Max Depth: 104 feet, Area: 1,351 acres
Primary Fishery: LKT (W), LLS (S)
Access: Trailered boat access on West Shore Rd.
off Gary Moore Rd off Rte 180.
Notes: Improved launch.
Delorme Atlas: Map 24 section C-1

Branch Lake Ellsworth, Hancock County
Max Depth: 123 feet, Area: 2,703 acres
Primary Fishery: LLS (S&W), BNT (W),
LKT (W)
Access: Trailered boat access on Happy Town Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section D & E-5

Eagle Lake Bar Harbor, Hancock County
Max Depth: 110 feet, Area: 436 acres
Primary Fishery: LKT (W), LLS (S), BKT (S)
Access: Trailered boat access on Rte 233.
Notes: Improved launch.
Delorme Atlas: Map 16 section B-3 & 4

Green Lake Ellsworth, Hancock County
Max Depth: 108 feet, Area: 1,613 acres
Primary Fishery: LLS (S&W), LKT (S)
Access: Trailered boat access on Nicklyn Rd.
Notes: Improved launch.
Delorme Atlas: Map 24 section D-1

Hopkins Pond Mariaville, Hancock County
Max Depth: 65 feet, Area: 442 acres
Primary Fishery: LKT (W), BKT (S&W)
Access: Trailered boat access on E. Hopkins
Pond Rd off Rte 9.
Notes: Improved launch.
Delorme Atlas: Map 24 section B-1

Jordan Pond Mount Desert, Hancock County
Max Depth: 150 feet, Area: 187 acres
Primary Fishery: LKT (W), LLS (S)
Access: Trailered boat access on Park Loop Rd.
Notes: Improved launch.
Delorme Atlas: Map 16 section C-3

Phillips Lake Dedham, Hancock County
Max Depth: 98 feet, Area: 828 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access on Rte 1A.
Notes: Improved launch.
Delorme Atlas: Map 23 section C-4

Tunk Lake T 10 SD, Hancock County
Max Depth: 222 feet, Area: 2,010 acres
Primary Fishery: LLS (S&W), LKT (W),
BKT (S)
Access: Trailered boat access on Rte 182.
Notes: Improved launch.
Delorme Atlas: Map 25 section D & E-1

West Grand Lake Grand Lake Stream,
Washington County
Max Depth: 128 feet, Area: 14,340 acres
Primary Fishery: LLS (S&W), LKT (W)
Access: Trailered boat access at West Grand Dam.
Notes: Improved launch.
Delorme Atlas: Map 35 section B-3 & 4

West Musquash Lake Talmadge,
Washington County
Max Depth: 108 feet, Area: 1,613 acres
Primary Fishery: LKT (W), LLS (S&W),
BKT (W)
Access: Trailered boat access via gravel
road off Amazon Rd off Rte 6.
Notes: Improved launch.
Delorme Atlas: Map 35 section A-3

RE G ION C G RA N D .LA K E .RE G ION

BASS FISHING
Big Lake Greenlaw Chopping Twp,
Washington County
Max Depth: 70 feet, Area: 10,305 acres
Primary Fishery: LLS (S&W), SMB
Access: Carry in access on Big Lake Rd
and off West St.
Notes: unimproved launches.
Delorme Atlas: Map 35 section B & C-5

Branch Lake Ellsworth, Hancock County
Max Depth: 123 feet, Area: 2,703 acres
Primary Fishery: LLS (S&W), BNT (W),
LKT (W), SMB
Access: Trailered boat access on Happy Town Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section D & E-5

Brewer Lake Orrington, Penobscot County
Max Depth: 48 feet, Area: 881 acres
Primary Fishery: LLS (S), SMB
Access: Trailered boat access on Brewer Lake Rd.
Notes: Improved launch.
Delorme Atlas: Map 23 section C-3

Crawford Lake Crawford,
Washington County
Max Depth: 27 feet, Area: 1,677 acres
Primary Fishery: SMB, LMB
Access: Trailered boat access on
International Dr. off Rte 9.
Notes: Improved launch.
Delorme Atlas: Map 36 section D-2

Love Lake Alexander, Washington County
Max Depth: 40 feet, Area: 672 acres
Primary Fishery: SMB, LLS (S&W), BKT
(S&W)
Access: Carry in access on Love Lake Rd.
Notes: Unimproved launch. 4WD recommended.
Delorme Atlas: Map 36 section D & E-2

Meddybemps Lake Meddybemps,
Washington County
Max Depth: 58 feet, Area: 6,765 acres
Primary Fishery: SMB
Access: Trailered boat access on Rte 191.
Notes: Improved launch.
Delorme Atlas: Map 36 section D-4

Pleasant Lake Alexander,
Washington County
Max Depth: 36 feet, Area: 339 acres
Primary Fishery: SMB, LLS (S&W)
Access: Trailered boat access from
campground off Davis Rd.
Notes: Improved launch. Fee to launch.
Delorme Atlas: Map 36 section D-3

Pocomoonshine Lake Princeton,
Washington County
Max Depth: 40 feet, Area: 2,464 acres
Primary Fishery: SMB
Access: Trailered boat access Pokey Rd
and Lake Rd.
Notes: Improved launches.
Delorme Atlas: Map 36 section C-2

West Grand Lake Grand Lake Stream,
Washington County
Max Depth: 128 feet, Area: 14,340 acres
Primary Fishery: LLS (S&W), LKT (W), SMB
Access: Trailered boat access at West Grand Dam.
Notes: Improved launch.
Delorme Atlas: Map 35 section B-3 & 4

Woodland Flowage Baileyville,
Washington County
Max Depth: 32 feet, Area: 1,200 acres
Primary Fishery: SMB
Access: Trailered boat access on Track Rd.
Notes: Improved launch.
Delorme Atlas: Map 36 section B-3 & 4

RIVERS / STREAMS / BROOKS
Dennys River Dennysville,
Washington County
Primary Fishery: BKT (S)
Access: Walk in access.
Delorme Atlas: Map 36 section E-5

East Machias River East Machias,
Washington County
Primary Fishery: BKT (S)
Access: Walk in access off Rte 9.
Delorme Atlas: Map 26 section B-4

Grand Lake Stream Grand Lake
Stream, Washington County
Primary Fishery: BKT (S), LLS (S)
Access: Walk in access from Village or
Grand Lake Stream Rd.
Delorme Atlas: Map 35 section B-4

Machias River T25 MD, Washington County
Primary Fishery: BKT (S)
Access: Walk in access off Rte 9.
Delorme Atlas: Map 25 section A-4

Middle Branch Union River Aurora,
Hancock County
Primary Fishery: BKT (S)
Access: Walk in access off Rte 9.
Delorme Atlas: Map 24 section A-3

Mopang Stream T30 MD,
Washington County
Primary Fishery: BKT (S)
Access: Walk in access off Rte 9.
Delorme Atlas: Map 25 section A-2

Old Stream T 31 MD, Washington County
Primary Fishery: BKT (S)
Access: Walk in access off Rte 9.
Delorme Atlas: Map 25 section A-5

Pleasant River T24 MD, Washington County
Primary Fishery: BKT (S)
Access: Walk in access off Hatchery Rd.
Delorme Atlas: Map 25 section B-2

St. Croix River Vanceboro,
Washington County
Primary Fishery: LLS (S)
Access: Walk in access off Kellyland Rd.
Delorme Atlas: Map 46 section C-3

West Branch Union River Amherst,
Washington County
Primary Fishery: BKT (S)
Access: Walk in access off River Rd.
Delorme Atlas: Map 24 section A-2 ■

AN EXCITING MIXTURE OF
BOTH COLDWATER AND
WARMWATER FISHING

OPPORTUNITIES

22 23

BROOK TROUT (BKT)
• Red spots, each surrounded by a blue halo

• White leading edges on the fins and a
worm-like vermiculation pattern on
their backs

SPLAKE (SPK)
• Red spots (lacking the brook trout’s signature

blue halo), white leading edges on the fins, and a
worm-like vermiculation pattern on their backs

• This hybrid cross between lake trout and brook
trout can have features that more closely resemble
one parent species or the other, and can easily be
mistaken for either one

RAINBOW TROUT (RBT)
• Light background with tiny dark spots on

their sides and a faint to bright pinkish
coloration on their operculum (gill plate
cover) and down their sides

• Caudal and dorsal fins have small dark spots

BROWN TROUT (BNT)
• Red and black spots

• Square tails

• A large spotted adipose fin

LARGEMOUTH BASS (LMB)
• Upper part of mouth that extends past

the eye

• Dark mottled lateral band running
down the center of their sides

• Defined notch between a spiny dorsal
fin and soft-rayed dorsal fin

ARCTIC CHARR (CHR)

• Slender member of the salmon and
trout family

• Moderately forked tail

• Dark coloring on back, lighter on belly,
with light spots on the sides

SMALLMOUTH BASS (SMB)
• Shallow notch between a spiny dorsal fin

and a soft-rayed dorsal fin

• Upper part of mouth that doesn’t reach
past the center of their eye

• May have red eyes

• Sometimes have vertical dark stripes

LAKE WHITEFISH (LWF)

• Overall silvery coloration with dark brown
to black on the back

• Black or black tipped fins

• Deeply forked tail

• Scales are large

LANDLOCKED SALMON (LLS)
• Slightly forked tail and silvery scales with small

dark spots on the dorsal and lateral sides

• They may also appear to have a bluish coloration
on their operculum (gill plate cover)

TOGUE (LAKE TROUT) (LKT)
• Deeply forked tail and white

leading edges on their fins

• Distinguished from salmon by their gold to
green dorsal and lateral sides with creamy
white spots, compared with salmon’s silver
sides and black spots

PECTORAL FIN

OPERCULUM

MAXILLARY

MANDIBLE

ANAL FIN

LATERAL LINE

HEAD

TOTAL LENGTH

ADIPOSE FINDORSAL FIN

VENTRAL (PELVIC) FIN CAUDAL FIN

IDENTIFY YOUR CATCH

TIPS ON IDENTIFYING FISH
For rules and regulations
purposes, it’s vital to
identify your catch.
Here’s a quick guide to
the telltale characteristics
of Maine’s most
prevalent game fish.

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

24 25

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Beaver Pond Twp D, Franklin County
Max Depth: 19 feet, Area: 20 acres
Primary Fishery: BKT (S)
Access: Carry in access on Rte 17.
Notes: Unimproved launch.
Delorme Atlas: Map 18 section B-4

Big Dimmick Pond Caratunk, Somerset County
Max Depth: 39 feet, Area: 90 acres
Primary Fishery: BKT (S&W)
Access: Carry in access on Baker Dimmick Rd
off Trout Dale Rd.
Notes: No developed launch.
Delorme Atlas: Map 30 section B-4

Chain of Ponds Chain of Ponds,
Franklin County
Max Depth: 106 feet, Area: 700 acres
Primary Fishery: BKT (S&W), LLS (W)
Access: Trailered boat access on Rte 27.
Notes: Improved launches, mostly from
campsites.
Delorme Atlas: Map 38 section E-4

REGION D RANGELEY.LAKES.REGION.

Hills Pond Perkins Twp, Franklin County
Max Depth: 31 feet, Area: 22 acres
Primary Fishery: BKT (S)
Access: Carry in access on Rte 156.
Notes: No developed launch.
Delorme Atlas: Map 19 section C-3

Little Austin Pond Bald Mtn Twp,
Somerset County
Max Depth: 33 feet, Area: 110 acres
Primary Fishery: BKT (S&W)
Access: Carry in access via gravel road
off Austin Pond Road.
Notes: Unimproved launch.
Delorme Atlas: Map 30 section B-5

Little Jim Pond Jim Pond Twp,
Franklin County
Max Depth: 37 feet, Area: 64 acres
Primary Fishery: BKT (S)
Access: Carry in access off King & Bartlett Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 29 section A-2

Quimby Pond Rangeley, Franklin County
Max Depth: 12 feet, Area: 165 acres
Primary Fishery: BKT (S&W)
Access: Carry in access on Quimby Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 28 section E-4

Sandy River Ponds Sandy River Plt,
Franklin County
Max Depth: 58 feet, Area: 115 acres
Primary Fishery: BKT (S&W)
Access: Carry in access on Rte 4.
Notes: Unimproved launch.
Delorme Atlas: Map 19 section A-1

West Richardson Pond Adamstown
Twp, Oxford County
Max Depth: 41 feet, Area: 423 acres
Primary Fishery: BKT (S&W), LLS (W)
Access: Carry in access on West Richardson Rd
off Rte 16.
Notes: Unimproved launch.
Delorme Atlas: Map 28 section E-1 & 2

LANDLOCKED SALMON FISHING
Aziscohos Lake Lincoln Plt, Oxford County
Max Depth: 60 feet, Area: 6,700 acres
Primary Fishery: LLS (W), BKT (W)
Access: Trailered boat access on Camp 10 Bridge
Rd and Lincoln Pond Rd at campground.
Notes: Improved launch. Trailered boat access.
Delorme Atlas: Map 28 section C-1 & E-2

REGION D R A N GELEY . LAKES . REGION.

Chain of Ponds Chain of Ponds,
Franklin County
Max Depth: 106 feet, Area: 700 acres
Primary Fishery: BKT (S&W), LLS (W)
Access: Trailered boat access on Rte 27.
Notes: Improved launches, mostly from
campsites.
Delorme Atlas: Map 38 section E-4

Clearwater Pond Industry, Franklin County
Max Depth: 129 feet, Area: 751 acres
Primary Fishery: BKT (S&W), LLS (S), LKT (W)
Access: Trailered boat access off Route 43.
Notes: Improved Launch.
Delorme Atlas: Map 20 section C -2

Jim Pond Jim Pond Twp, Franklin County
Max Depth: 125 feet, Area: 320 acres
Primary Fishery: LLS (W), LKT (W), BKT
(S&W)
Access: Trailered boat access off Jim Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 29 section A-1

Loon Lake Dallas Plt, Franklin County
Max Depth: 57 feet, Area: 176 acres
Primary Fishery: LLS (S&W), BKT (S&W)
Access: Carry in access off Loon Lake Rd.
Notes: Unimproved launch..
Delorme Atlas: Map 28 section D-5

Mooselookmeguntic Lake Rangeley,
Franklin County
Max Depth: 139 feet, Area: 16,300 acres
Primary Fishery: LLS (W), BKT (W)
Access: Trailered boat access off Rte 16 at
Haines Landing, or on South Arm Rd.
Notes: Improved launches.
Delorme Atlas: Map 28 section E-3
and Map 18 section A-3

Porter Lake New Vineyard, Franklin County
Max Depth: 86 feet, Area: 527 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Trailered boat access off Beanies
Beach Road.
Notes: Improved launch.
Delorme Atlas: Map 20 section B -1

Rangeley Lake Rangeley, Franklin County
Max Depth: 149 feet, Area: 6,000 acres
Primary Fishery: LLS (S&W), BKT (S&W)
Access: Trailered boat access in Rangeley Lake
State Park, Rangeley Town park, and on Rte 4.
Notes: Improved launches.
Delorme Atlas: Map 28 section E-3, 4 & 5

Richardson Lakes Richardsontown
Twp, Oxford County
Max Depth: 108 feet, Area: 5,100 acres
Primary Fishery: LLS (S&W), BKT (S&W),
LKT (W)
Access: Trailered boat access on South Arm
Rd and Mill Brook Rd.
Notes: Improved launches.
Delorme Atlas: Map 18 section A & B-2

Spencer Lake Hobbstown, Somerset County
Max Depth: 135 feet, Area: 1,819 acres
Primary Fishery: LLS (S), LKT (W), BKT (W)
Access: Trailered boat access via launch on
Fish Pond on gravel road off Spencer Rd. Boat
down to Spencer Lake.
Notes: Improved launch.
Delorme Atlas: Map 39 section D & E-4

Varnum Pond Temple, Franklin County
Max Depth: 75 feet, Area: 370 acres
Primary Fishery: LLS (S), LKT (W). BKT (S)
Access: Trailered boat access off of Varnum
Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 19 section D-5

BROWN TROUT FISHING
Lufkin Pond Phillips, Franklin County
Max Depth: 28 feet, Area: 47 acres
Primary Fishery: BNT (S), SPK (S), SMB
Access: Carry in access off Number 6 Rd.
Notes: No developed launch.
Delorme Atlas: Map 19 section A-2

Mount Blue Pond Avon, Franklin County
Max Depth: 38 feet, Area: 134 acres
Primary Fishery: BNT (S), SPK (S), SMB
Access: Carry in access off Mount Blue Rd.
Notes: No developed launch.
Delorme Atlas: Map 19 section B-3 & 4

Sandy Pond Embden, Somerset County
Max Depth: 41 feet, Area: 107 acres
Primary Fishery: BNT (S), BKT (S), SMB
Access: Carry in access from Fahi Pond Rd.
Notes: No developed launch.
Delorme Atlas: Map 20 section A-3

Smith Pond Brighton Plt, Somerset County
Max Depth: 32 feet, Area: 160 acres
Primary Fishery: BNT (S), BKT (S)
Access: Trailered boat access via gravel road
off Rte 151.
Notes: Unimproved launch.
Delorme Atlas: Map 31 section D-1

Webb Lake Weld, Franklin County
Max Depth: 42 feet, Area: 2,146 acres
Primary Fishery: BNT (S), BKT (S), LLS (S),
SMB
Access: Trailered boat access from
Mt. Blue State Park.
Notes: Improved launch.
Delorme Atlas: Map 19 section C-2

Wentworth Pond Solon, Somerset County
Max Depth: 48 feet, Area: 213 acres
Primary Fishery: BNT (S), BKT (S), SPK (S),
SMB
Access: Carry in access on West Shore Road.
Notes: Unimproved launch.
Delorme Atlas: Map 31 section E-1

Wesserunsett Lake Madison, Somerset
County
Max Depth: 22 feet, Area: 1,446 acres
Primary Fishery: BNT (S), BKT (S), SMB, LMB
Access: Trailered boat access off E. Madison Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section A & B-5

REGIO N D RA N G E LE Y .LA K E S .RE G ION.

Located in the western part of the state,

the Rangeley Lakes Region encompasses

Maine’s western mountains area.

Landlocked salmon, lake trout, and

smallmouth bass are all popular and

plentiful fish species that are regularly

caught by anglers, but brook trout are

by far the most targeted.Many of the

region’s lakes, ponds, rivers, streams,

and brooks provide excellent habitat

for brook trout and offer a variety of

fishing opportunities. Regardless of

what you fish for, this region provides

wonderful fishing adventures in a

picturesque setting.

— Dave Howatt, Regional Fisheries Biologist

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

26 27

REGION D R A N GELEY . LAKES . REGION.

TOGUE (LAKE TROUT) FISHING
Clearwater Pond Industry, Franklin County
Max Depth: 129 feet, Area: 751 acres
Primary Fishery: LKT (W), BKT (S&W), LLS
(S), SMB
Access: Trailered boat access on Rte 43.
Notes: Improved launch.
Delorme Atlas: Map 20 section C-1 & 2

Embden Pond Embden, Somerset County
Max Depth: 180 feet, Area: 1,568 acres
Primary Fishery: LKT (W), LLS (S&W),
BKT (S), SMB
Access: Trailered boat access on Mill Rd
off Embden Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section A -3
 & map 30 section E-3

Jim Pond Jim Pond Twp, Franklin County
Max Depth: 125 feet, Area: 320 acres
Primary Fishery: LLS (W), LKT (W), BKT (S&W)
Access: Trailered boat access off Jim Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 29 section A-1

Lincoln Pond Parkertown Twp, Oxford County
Max Depth: 95 feet, Area: 340 acres
Primary Fishery: LKT (W), BKT (S)
Access: Carry in access on Big Buck Mtn Rd off
Alca Rd.
Notes: 4WD vehicles only.
Delorme Atlas: Map 28 section D-1

Porter Lake New Vineyard, Franklin County
Max Depth: 86 feet, Area: 527 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Trailered boat access off Beanies Beach Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section B -1

Richardson Lakes Richardsontown
Twp, Oxford County
Max Depth: 108 feet, Area: 5,100 acres
Primary Fishery: LLS (S&W), BKT (S&W),
LKT (W)
Access: Trailered boat access on South Arm
Rd and Mill Brook Rd.
Notes: Improved launches.
Delorme Atlas: Map 18 section A & B-2

Spencer Lake Hobbstown, Somerset County
Max Depth: 135 feet, Area: 1,819 acres
Primary Fishery: LLS (S), LKT (W), BKT (W)
Access: Trailered boat access via launch on
Fish Pond on gravel road off Spencer Rd. Boat
down to Spencer Lake.
Notes: Improved launch.
Delorme Atlas: Map 39 section D & E-4

Spring Lake T3 R4 BKP WKR,
Somerset County
Max Depth: 78 feet, Area: 762 acres
Primary Fishery: LKT (W), BKT (S), LLS (S)
Access: Trailered boat access on Spring Lake Rd.
Notes: Improved launch.
Delorme Atlas: Map 29 section B-4

Varnum Pond Temple, Franklin County
Max Depth: 75 feet, Area: 370 acres
Primary Fishery: LLS (S), LKT (W). BKT (S)
Access: Trailered boat access off of Varnum
Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 19 section D-5

Wilson Pond Wilton, Franklin County
Max Depth: 88 feet, Area: 563 acres
Primary Fishery: LKT (W), LLS (S&W), BKT
(S&W)
Access: Trailered boat access off Pond Rd
and carry in access on Rte 2.
Notes: Improved launch at Canal Street
off Rte. 2.
Unimproved launch off Pond Rd..
Delorme Atlas: Map 19 section D-4 & 5

BASS FISHING
Clearwater Pond Industry, Franklin County
Max Depth: 129 feet, Area: 751 acres
Primary Fishery: SMB, LKT (W), LLS (S),
BKT (S&W)
Access: Trailered boat access on Rte 43.
Notes: Improved launch.
Delorme Atlas: Map 20 section C-1 & 2

Crowell Pond New Sharon, Franklin County
Max Depth: 11 feet, Area: 211 acres
Primary Fishery: LMB, BKT (S)
Access: Carry in access on Rte 41.
Notes: Unimproved launch.
Delorme Atlas: Map 20 section D-2

Embden Pond Embden, Somerset County
Max Depth: 180 feet, Area: 1,568 acres
Primary Fishery: LKT (W), LLS (S&W),
BKT (S), SMB
Access: Trailered boat access on Mill Rd
off Embden Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section A -3
 & map 30 section E-3

Mount Blue Pond Avon, Franklin County
Max Depth: 38 feet, Area: 134 acres
Primary Fishery: BNT (S), SPK (S), SMB
Access: Carry in access off Mount Blue Rd.
Notes: No developed launch.
Delorme Atlas: Map 19 section B-3 & 4

Moxie Pond East Moxie Twp, Somerset County
Max Depth: 51 feet, Area: 2,370 acres
Primary Fishery: SMB, LLS (S&W), BKT
(S&W)
Access: Trailered boat access on Indian Pond Rd.
Notes: Improved launch.
Delorme Atlas: Map 40 section E-4

Norcross Pond Chesterville, Franklin County
Max Depth: 24 feet, Area: 122 acres
Primary Fishery: LMB, BKT (S)
Access: Trailered boat access on Ridge Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section E-1

North Pond Chesterville, Franklin County
Max Depth: 23 feet, Area: 170 acres
Primary Fishery: LMB
Access: Carry in access via gravel road off
Borough Rd.
Notes: No developed launch.
Delorme Atlas: Map 20 section E-1

Ellis Pond Roxbury, Oxford County
Max Depth: 43 feet, Area: 920 acres
Primary Fishery: SMB, BKT (S)
Access: Trailered boat access off South Shore
Rd.
Notes: Improved launch
Delorme Atlas: Map 18 section D-4 & 5.

Wentworth Pond Solon, Somerset County
Max Depth: 48 feet, Area: 213 acres
Primary Fishery: SMB, SPK (S), BKT (S),
BNT (S)
Access: Carry in access on Westshore Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 31 section E -1.

Wesserunsett Lake Madison,
Somerset County
Max Depth: 22 feet, Area: 1,446 acres
Primary Fishery: BNT (S), BKT (S), SMB, LMB
Access: Trailered boat access off E. Madison Rd.
Notes: Improved launch.
Delorme Atlas: Map 20 section A & B-5

RIVERS / STREAMS / BROOKS
Alder Brook Perkins Twp., Franklin County
Primary Fishery: BKT (W)
Access: Walk in access on Alder Brook Rd.
Delorme Atlas: Map 19 section C-3 & 4

Austin Stream Bingham, Somerset County
Primary Fishery: BKT (W), RBT (W)
Access: Walk in access.
Delorme Atlas: Map 30 section C-4

REGIO N D RA N G E LE Y .LA K E S .RE G ION.

Carrabassett River Anson, Somerset County
(Carrabassett Valley to Anson)
Primary Fishery: RBT (S), BKT (S&W)
Access: Walk in access off Rte 27 and Rte 146.
Notes: Parts (Kingfield) are Youth Only fishing.
Delorme Atlas: Map 20 section A-3

Dead River The Forks Plt, Somerset County
(From T03 R04 BKP WKR to The Forks Plt.)
Primary Fishery: BKT (S&W), LLS (S&W)
Access: Walk in access.
Delorme Atlas: Map 40 section E-2

Kennebago River Rangeley, Franklin County
(Stetsontown Twp to Rangeley)
Primary Fishery: BKT (W), LLS (W)
Access: Walk in access. Carry in access on
Boy Scout Rd.
Delorme Atlas: Map 28 section D-3

Magalloway River Lincoln Plt, Oxford County
(Lincoln Plt to Magalloway Plt)
Primary Fishery: BKT (W), LLS (W), SMB
Access: Walk in access off Rt. 16 & Bennett Rd.
Delorme Atlas: Map 27 section E -5

Orbeton Stream Madrid, Franklin County
Primary Fishery: BNT (W), BKT (W)
Access: Walk in access.
Delorme Atlas: Map 19 section A-2 & 3.

Phelps Brook Byron, Oxford County
Primary Fishery: BKT (W)
Access: Walk in access off Garland Pond Rd.
Delorme Atlas: Map 18 section C-4

Rapid River Upton, Oxford County
Primary Fishery: BKT (W), LLS (W), SMB
Access: Walk in access.
Delorme Atlas: Map 18 section B-1

Sandy River Farmington, Franklin County
(Sandy River Plt to Norridgewock)
Primary Fishery: BKT (S&W), BNT (S), SMB
Access: Walk in access.
Delorme Atlas: Map 19 section B-4 & 5

Swift River Byron, Oxford County
(Byron to Rumford)
Primary Fishery: RBT (S), BNT (S), BKT
(S&W)
Access: Walk in access.
Delorme Atlas: Map 18 section C & D-5

Wilson Stream Wilton, Franklin County
Primary Fishery: BKT (S&W)
Access: Main St.
Delorme Atlas: Map 19 section D-4 & 5 ■

FISHING ADVENTURES IN
A PICTURESQUE SETTING

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

28 29

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Allagash Lake T8 R14 WELS,
Piscataquis County
Max Depth: 89 feet, Area: 4,260 acres
Primary Fishery: BKT (W), LKT (W), LWF (W)
Access: Carry in via camp sites or via
Allagash Stream.
Notes: No developed launch.
Delorme Atlas: Map 55 section C & D-3

Big Wood Pond Jackman, Somerset County
Max Depth: 72 feet, Area: 2,150 acres
Primary Fishery: BKT (S), LLS (S), SPK (S)
Access: Trailered boat access on Mill Rd.
Notes: Improved launch.
Delorme Atlas: Map 39 section C-4

Canada Falls Lake T2 R4 NBKP,
Somerset County
Max Depth: 24 feet, Area: 2,627 acres
Primary Fishery: BKT (W)
Access: Trailered boat access on Canada Falls Rd.
Notes: Improved launch.
Delorme Atlas: Map 48 section D-2

Chamberlain Lake T6 R11 WELS,
Piscataquis County
Max Depth: 154 feet, Area: 11,084 acres
Primary Fishery: BKT (W), LKT (W), LWF (W)
Access: Trailered boat access on Telos Rd. Boat
up to Chamberlain Lake.
Notes: Improved launch.
Delorme Atlas: Map 56 section E-1 & 2

REGION E MOOSEHEAD.REGION

Long Pond Long Pond Twp, Somerset County
Max Depth: 44 feet, Area: 3,053 acres
Primary Fishery: BKT (S&W), LLS (S&W)
Access: Carry in access off Rte 6.
Notes: No developed launch.
Delorme Atlas: Map 40 section B-1 & 2

Moosehead Lake Greenville,
Piscataquis County
Max Depth: 246 feet, Area: 74,890 acres
Primary Fishery: BKT (W), LLS (S&W), LKT (W)
Access: Trailered boat access on Lily Bay
Rd (Greenville), Rte 6 (Greenville and
Rockwood), Seboomook Dam Rd (Seboo-
mook), Ross Farm Rd (Northeast Carry), and
in Lily Bay State Park (Greenville). Carry in
boat access on Northeast Carry Rd (Northeast
Carry), Hardwood Valley Rd (Spencer Bay
Twp), and in Lily Bay State Park (Greenville).
Notes: Improved launches. Unimproved
launches.
Delorme Atlas: Map 41 and map 49

Rainbow Lake T2 R11 WELS,
Piscataquis County
Max Depth: 130 feet, Area: 1,664 acres
Primary Fishery: BKT (W), CHR (W)
Access: Walk in access via Appalachian Trail.
Notes: No developed launch. No ATV access.
Delorme Atlas: Map 50 section E-3

Rum Pond Greenville, Piscataquis County
Max Depth: 77 feet, Area: 245 acres
Primary Fishery: BKT (W)
Access: Carry in access via gravel road off K I Rd.
Notes: Unimproved launches.
Delorme Atlas: Map 41 section D-4

Salmon Pond T4 R13 WELS,
Piscataquis County
Max Depth: 26 feet, Area: 107 acres
Primary Fishery: BKT (S)
Access: Carry in access via gravel road off
Salmon Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 49 section C-4

Seboomook Lake Seboomook Twp,
Somerset County
Max Depth: 48 feet, Area: 6,448 acres
Primary Fishery: BKT (W)
Access: Trailered boat launches on Seboomook
Dam Rd and Seboomook Rd.
Notes: Improved launches.
Delorme Atlas: Map 48 section C-4 & 5

Secret Pond Greenville, Piscataquis County
Max Depth: 33 feet, Area: 14 acres
Primary Fishery: BKT (W)
Access: Walk in access via gravel road off K I Rd.
Delorme Atlas: Map 41 section D-3

LANDLOCKED SALMON FISHING
Attean Lake Attean Twp., Somerset County
Max Depth: 55 feet, Area: 2,745 acres
Primary Fishery: LLS (S), BKT (S)
Access: Trailered boat access on Attean Rd.
Notes: Improved launch.
Delorme Atlas: Map 39 section C-4

REGION E MOOSEH EAD. REGION

The Moosehead Lake Region is situated in northwestern Maine in the largely undeveloped

North Woods. The region contains hundreds of lakes, ponds, and streams that support

self-sustaining brook trout populations and many have never been stocked. Anglers enjoy

the unique experience of fishing in remote areas for brook trout, landlocked salmon, and

lake trout. The centerpiece of the region is Maine’s largest lake: Moosehead Lake, which

at 40 miles long, offers a big lake fishing experience. If you’re looking for moving-water,

there are numerous large rivers that provide great fishing for wild brook trout and

landlocked salmon, including some year-round opportunities. If you are in search of

native brook trout, then the Moosehead Lake Region is the place to be.

— Tim Obrey, Regional Fisheries Biologist

Chesuncook Lake & Caribou Lake
T3 R12 WELS, Piscataquis County
Max Depth: 150 feet, Area: 26,200 acres
Primary Fishery: LLS (W), BKT (W)
Access: Trailered boat access on Chesuncook
Lake Rd (Chesuncook Lake) and Guy Allen Rd
(Umbazooksus Stream). Carry in access on
Golden Rd (Caribou Lake).
Notes: Improved launches on Chesuncook
Lake Rd and Guy Allen Rd and unimproved
launch on Golden Rd.
Delorme Atlas: Map 49 and map 50

First Roach Pond Frenchtown,
Piscataquis County
Max Depth: 123 feet, Area: 3,270 acres
Primary Fishery: LLS (S&W), LKT (W),
BKT (S&W)
Access: Trailered boat access on Lily Bay Rd.
Carry in access on Frenchtown Rd.
Notes: Improved launch on Lily Bay Rd and
unimproved launch on Frenchtown Rd.
Delorme Atlas: Map 41 section B-5

Harrington Lake T3 R11 WELS,
Piscataquis County
Max Depth: 134 feet, Area: 1,332 acres
Primary Fishery: LLS (W), LKT (W), BKT (W)
Access: Trailered boat access on Telos Rd.
Notes: Improved launch.
Delorme Atlas: Map 50 section C-2 & 3

Indian Pond Sapling Twp, Somerset County
Max Depth: 118 feet, Area: 3,746 acres
Primary Fishery: LLS (S&W), BKT (W), LKT
(W), SMB
Access: Trailered boat access on Indian Pond Rd
and Burnham Pond Rd. Carry in access on VIP Rd.
Notes: Improved launches on Indian Pond Rd
and Burnham Rd and unimproved launch on
VIP Rd.
Delorme Atlas: Map 40 section C-5

Kingsbury Pond Kingsbury Plt,
Piscataquis County
Max Depth: 62 feet, Area: 390 acres
Primary Fishery: LLS (S&W), SPK (S), BKT (S)
Access: Trailered boat access on Rte 16.
Notes: Improved launch.
Delorme Atlas: Map 31 section C-1 & 2

Lobster Lake Lobster Twp Piscataquis
County
Max Depth: 106 feet, Area: 3,475 acres
Primary Fishery: LLS (W), LKT (W), BKT (W)
Access: Trailered boat access on Lobster Trip
Rd, boat up stream to lake.
Notes: Improved launch.
Delorme Atlas: Map 49 section D-3

Lower Wilson Pond Greenville,
Piscataquis County
Max Depth: 106 feet, Area: 1,380 acres
Primary Fishery: LLS (S&W), LKT (W),
BKT (W)
Access: Trailered boat launches on North
Shore Rd and Wilson Pond Rd.
Notes: Improved launches.
Delorme Atlas: Map 55 section C & D-3

Moosehead Lake Greenville,
Piscataquis County
Max Depth: 246 feet, Area: 74,890 acres
Primary Fishery: BKT (W), LLS (S&W),
LKT (W)
Access: Trailered boat access on Lily Bay
Rd (Greevnille), Rte 6 (Greenville and
Rockwood), Seboomook Dam Rd (Seboo-
mook), Ross Farm Rd (Northeast Carry), and
in Lily Bay State Park (Greenville). Carry in
boat access on Northeast Carry Rd (Northeast
Carry), Hardwood Valley Rd (Spencer Bay
Twp), and in Lily Bay State Park (Greenville).
Notes: Improved launches. Unimproved
launches.
Delorme Atlas: Map 41 and map 49

Sebec Lake Dover-Foxcroft,
Piscataquis County
Max Depth: 155 feet, Area: 6,803 acres
Primary Fishery: LLS (W), LKT (S), SMB
Access: Trailered boat access on Sebec Village
Rd and Greely’s Landing Rd.
Notes: Improved launches.
Delorme Atlas: Map 32 section A-1 & 2

SPLAKE FISHING
Ragged Lake T2 R13 WELS,
Piscataquis County
Max Depth: 54 feet, Area: 2,712 acres
Primary Fishery: BKT (W), SPK (S), LLS (W)
Access: Trailered boat access on Sias Hill Rd.
Notes: Improved launch.
Delorme Atlas: Map 49 section D & E-5

BROWN TROUT FISHING
Center Pond Sangerville, Piscataquis County
Max Depth: 19 feet, Area: 403 acres
Primary Fishery: BNT (S), BKT (S)
Access: Trailered boat access off Silver Mills Rd.
Notes: Improved launch.
Delorme Atlas: Map 32 section C-1

RE G ION E M OOSE H E A D .RE G ION

TOGUE (LAKE TROUT) FISHING
Allagash Lake T8 R14 WELS,
Piscataquis County
Max Depth: 89 feet, Area: 4,260 acres
Primary Fishery: BKT (W), LKT (W), LWF (W)
Access: Carry in via camp sites or via
Allagash Stream.
Notes: No developed launch.
Delorme Atlas: Map 55 section C & D-3

Chamberlain Lake T6 R11 WELS,
Piscataquis County
Max Depth: 154 feet, Area: 11,084 acres
Primary Fishery: BKT (W), LKT (W), LWF (W)
Access: Trailered boat access on Telos Rd. Boat
up to Chamberlain Lake.
Notes: Improved launch.
Delorme Atlas: Map 56 section E-1 & 2

First Roach Pond Frenchtown,
Piscataquis County
Max Depth: 123 feet, Area: 3,270 acres
Primary Fishery: LLS (S&W), LKT (W),
BKT (S&W)
Access: Trailered boat access on Lily Bay Rd.
Carry in access on Frenchtown Rd.
Notes: Improved launch on Lily Bay Rd and
unimproved launch on Frenchtown Rd.
Delorme Atlas: Map 41 section B-5

3130

REGION E MOOSEH EAD. REGION

TOGUE (LAKE TROUT) FISHING CONT.
Harrington Lake T3 R11 WELS,
Piscataquis County
Max Depth: 134 feet, Area: 1,332 acres
Primary Fishery: LLS (W), LKT (W), BKT (W)
Access: Trailered boat access on Telos Rd.
Notes: Improved launch.
Delorme Atlas: Map 50 section C-2 & 3

Lobster Lake Lobster Twp Piscataquis County
Max Depth: 106 feet, Area: 3,475 acres
Primary Fishery: LLS (W), LKT (W), BKT (W)
Access: Trailered boat access on Lobster Trip
Rd, boat up stream to lake.
Notes: Improved launch.
Delorme Atlas: Map 49 section D-3

Lower Wilson Pond Greenville,
Piscataquis County
Max Depth: 106 feet, Area: 1,380 acres
Primary Fishery: LLS (S&W), LKT (W), BKT (W)
Access: Trailered boat launches on North
Shore Rd and Wilson Pond Rd.
Notes: Improved launches.
Delorme Atlas: Map 55 section C & D-3

Moosehead Lake Greenville,
Piscataquis County
Max Depth: 246 feet, Area: 74,890 acres
Primary Fishery: BKT (W), LLS (S&W), LKT (W)
Access: Trailered boat access on Lily Bay
Rd (Greevnille), Rte 6 (Greenville and
Rockwood), Seboomook Dam Rd (Seboo-
mook), Ross Farm Rd (Northeast Carry), and
in Lily Bay State Park (Greenville). Carry in
boat access on Northeast Carry Rd (Northeast
Carry), Hardwood Valley Rd (Spencer Bay
Twp), and in Lily Bay State Park (Greenville).
Notes: Improved launches. Unimproved
launches.
Delorme Atlas: Map 41 and map 49

Nahmakanta Lake T1 R11 WELS,
Piscataquis County
Max Depth: 110 feet, Area: 1,024 acres
Primary Fishery: LKT (W), BKT (W), LLS (W)
Access: Carry in access on AT trail off
Nahmakanta Stream Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 50 section E-3

Sebec Lake Dover-Foxcroft,
Piscataquis County
Max Depth: 155 feet, Area: 6,803 acres
Primary Fishery: LLS (W), LKT (S), SMB
Access: Trailered boat access on Sebec Village
Rd and Greely’s Landing Rd.
Notes: Improved launches.
Delorme Atlas: Map 32 section A-1 & 2

BASS FISHING
Brann’s Mill Pond Dover-Foxcroft,
Piscataquis County
Max Depth: 15 feet, Area: 271 acres
Primary Fishery: SMB, LMB, BKT (S)
Access: Trailered boat access off Rte 23.
Notes: Improved launch.
Delorme Atlas: Map 32 section C-2 & 3

First Buttermilk Pond Bowerbank Twp,
Piscataquis County
Max Depth: 119 feet, Area: 384 acres
Primary Fishery: SMB, LLS (W), BKT (W),
LKT (W)
Access: Walk in access from Ledge Cut Rd.
Notes: No developed launch.
Delorme Atlas: Map 32 section A-1

Indian Pond Sapling Twp, Somerset County
Max Depth: 118 feet, Area: 3,746 acres
Primary Fishery: LLS (S&W), BKT (W), LKT
(W), SMB
Access: Trailered boat access on Indian Pond Rd
and Burnham Pond Rd. Carry in access on VIP Rd.
Notes: Improved launches on Indian Pond Rd
and Burnham Rd and unimproved launch on
VIP Rd.
Delorme Atlas: Map 40 section C-5

Manhanock Pond Sangerville Twp.,
Piscataquis County
Max Depth: 36 feet, Area: 595 acres
Primary Fishery: SMB, LMB, BKT (S&W)
Access: Trailered boat access off Rte 23.
Notes: Improved launch.
Delorme Atlas: Map 31 section C-5

Sebec Lake Dover-Foxcroft,
Piscataquis County
Max Depth: 155 feet, Area: 6,803 acres
Primary Fishery: LLS (W), LKT (S), SMB
Access: Trailered boat access on Sebec Village
Rd and Greely’s Landing Rd.
Notes: Improved launches.
Delorme Atlas: Map 32 section A-1 & 2

RIVERS / STREAMS / BROOKS
Caucomogmoc Stream T6 R14 WELS,
Piscataquis County
Primary Fishery: LLS (W), BKT (W)
Access: Walk in access.
Delorme Atlas: Map 55 section E-3

East Outlet, Moosehead Lake Sapling
Twp, Piscataquis County
Primary Fishery: LLS (S&W), BKT (S&W)
Access: Walk in access.
Delorme Atlas: Map 41 section C-1

Moose River T1 R1 NBKP, Somerset County
(Brassua Lake to Moosehead Lake)
Primary Fishery: LLS (S&W), BKT (W), LKT (W)
Access: Walk in access.
Delorme Atlas: Map 40 section A & B-5

Penobscot River, North Branch Comstock
Twp, Somerset County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 48 section C-2

Penobscot River, South Branch
Hammond Twp, Somerset County
Primary Fishery: LLS (W), BKT (W)
Access: Walk in access.
Delorme Atlas: Map 48 section D-1

Penobscot River, West Branch T4 R14
WELS, Piscataquis County
Primary Fishery: LLS (W), BKT (W)
Access: Walk in access.
Delorme Atlas: Map 49 section B-4

Piscataquis River Blanchard Twp,
Pisctaquis County
Primary Fishery: BKT (S)
Access: Walk in access.
Delorme Atlas: Map 31 section A & B-3

Roach River Spencer Bay Twp,
Piscataquis County
Primary Fishery: LLS (W), BKT (W)
Access: Walk in access.
Delorme Atlas: Map 41 section A-3 & 4

Sebec River Sebec Twp, Pisctaquis County
Primary Fishery: LLS (W), BKT (S), SMB
Access: Walk in access.
Delorme Atlas: Map 32 section A-4

Upper Moose River Jackman, Somerset
County (north of Jackman)
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 39 section B-4 ■

#FishME.fli

SHARE YOUR MAINE
FISHING ADVENTURE

 FOR NATIVE BROOK TROUT,
THE MOOSEHEAD LAKE REGION

IS THE PLACE TO BE

@christiholmes

@1benson

@bardcore86

@dilonius6

@DirigoDiaz

@firwave

@jonahpariss

@codyruber

@emilymaccabe

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

32 33

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
3rd Debsconeag Lake T1 R10 WELS,
Piscataquis County
Max Depth: 162 feet, Area: 1,011 acres
Primary Fishery: BKT (W), LKT (W)
Access: Carry in access via walking trail off
gravel road onto 4th Debsconeag Lake, then
boat over to 3rd Debsconeag. By plane.
Notes: Unimproved launch.
Delorme Atlas: Map 50 section E-4

B Pond TB R11 WELS, Piscataquis County
Max Depth: 34 feet, Area: 644 acres
Primary Fishery: BKT (W)
Access: Carry in access on B Pond Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 42 section C-3

Billfish Pond T6R9 WELS,
Piscataquis County
Max Depth: 84 feet, Area: 70 acres
Primary Fishery: BKT (S)
Access: Walk in access on 3 mile walking
trail off Baxter State Park Rd.
Delorme Atlas: Map 51 section A-1 & 2

REGION F PENOBSCOT.REGION.

From the highlands and trout ponds of

Baxter State Park to the lowlands and

bass fisheries of the lower Penobscot

River, the Penobscot Region is one of

the most diverse in the state in terms

of both land terrain and fisheries.

The region offers a myriad of fishing

opportunities for high quality landlocked

salmon, lake trout, brook trout, and

smallmouth bass. The variety of lakes,

ponds, rivers and streams, nestled in a

stunningly beautiful setting, are sure to

create a memorable fishing experience.

—Gordon Kramer, Regional Fisheries Biologist

Celia Pond T3R10 WELS, Piscataquis County
Max Depth: 17 feet, Area: 8 acres
Primary Fishery: BKT (S)
Access: Walk in access on 1 mile walking trail
from west side of Kidney Pond.
Notes: Canoes rented at Kidney Pd.
Delorme Atlas: Map 50 section D-4

Daicey Pond T3R10 WELS, Piscataquis County
Max Depth: 26 feet, Area: 38 acres
Primary Fishery: BKT (W)
Access: Walk in from Daicey Pd. campground.
Notes: Canoes for rent at Ranger Station.
Delorme Atlas: Map 50 section D-4

Frost Pond T6R9 WELS, Piscataquis County
Max Depth: 32 feet, Area: 37 acres
Primary Fishery: BKT (S)
Access: Walk in access on Frost Pond Trail off
Park Tote Rd.
Delorme Atlas: Map 57 section E-1

Ireland Pond T7R8 WELS, Penobscot County
Max Depth: 35 feet, Area: 30 acres
Primary Fishery: BKT (S)
Access: Carry in access via gravel road off
Huber Rd.
Notes: No developed launch.
Delorme Atlas: Map 57 section D-2

Jo Mary Pond TB R10 WELS, Piscataquis Cty
Max. Depth: 11 feet, Area: 38 acres
Primary Fishery: BKT (S)
Access: Pass through the NMW JoMary
checkpoint and pay fee. Hand carry from
B Pond Rd by North Maine Woods JoMary
Pond campsite.
Delorme Atlas: Map 42 C-4.

Kidney Pond T3R10 WELS, Piscataquis County
Max Depth: 33 feet, Area: 96 acres
Primary Fishery: BKT (W)
Access: Walk in access at Kidney
Pond Campground.
Notes: Canoe rentals.
Delorme Atlas: Map 50 section D-4

Lower Fowler Pond T6R9 WELS,
Piscataquis County
Max depth: 15 feet, Area: 64 acres
Primary Fishery: BKT (W)
Access: Located in BSP. 1.4 mile hike from
Baxter State Park Perimeter Road. Obtain
key to canoe at BSP Matagamon Gatehouse,
Trout Brook Farm or South Branch Pond
Campgrounds.
Delorme Atlas: Map 51 A-1.

Lower South Branch Pond T5R9 WELS,
Piscataquis County
Max Depth: 60 feet, Area: 93 acres
Primary Fishery: BKT (W)
Access: Vehicle access via 2.5 mile drive from
BSP Perimeter Rd to South Branch Camp-
ground. Canoes for rent at campground.
Delorme Atlas: Map 51 A-1

REGION F PENOBSCOT. REGION.

Matagamon Lake T6 R8 WELS,
Penobscot County
Max Depth: 95 feet, Area: 4,165 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Carry in access on Grand Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 51 section A-2

Mitchell Pond T7 R9 WELS, Piscataquis Cty
Max Depth: 15 feet, Area: 30 acres
Primary Fishery: BKT (S)
Access: canoe access on Huber Rd.
Notes: Short walk from road.
Delorme Atlas: Map 57 section E-1

Sourdnahunk Lake T4 R10 WELS,
Piscataquis County
Max Depth: 46 feet, Area: 1,394 acres
Primary Fishery: BKT (W)
Access: Carry in access on Park Tote Rd or
trailered boat access on gravel road off East Rd.
Notes: Unimproved launch on Park Tote Rd,
Improved launch off East Rd, private land,
ask permission first.
Delorme Atlas: Map 50 section B-3 & 4

Tomah Lake Forest Twp, Washington County
Max Depth: 46 feet, Area: 56 acres
Primary Fishery: BKT (S)
Access: Carry in access on gravel road off
Forest City Rd.
Notes: No developed launch.
Delorme Atlas: Map 45 section B-5

Upper South Branch Pond T5R9 WELS,
Piscataquis Cty
Max depth: 76 feet, Area: 93 acres
Primary Fishery: BKT (W)
Access: 1.8 mile hike from South Branch
Campground.
Delorme Atlas: Map 51 A-1

Webster Lake T6 R10 WELS,
Piscataquis County
Max Depth: 44 feet, Area: 531 acres
Primary Fishery: LKT (W), BKT (W)
Access: Carry in access off Fish Hawk Rd.
Notes: Carry in from campsite.
Delorme Atlas: Map 50 section A-3 & 4

LANDLOCKED SALMON FISHING
Cold Stream Pond Enfield, Penobscot County
Max Depth: 112 feet, Area: 3,628 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Trailered boat access on Old Hatchery
Rd off Rte 188.
Notes: Improved launch.
Delorme Atlas: Map 33 section A & B-5

Deering Lake Weston, Aroostook County
Max Depth: 49 feet, Area: 474 acres
Primary Fishery: LLS (S), BKT (S)
Access: Carry in access on Rte 1.
Notes: Launch from campground.
Delorme Atlas: Map 53 section E-3

Duck Lake T4 ND, Hancock County
Max Depth: 88 feet, Area: 1,222 acres
Primary Fishery: LLS (S), BKT (S), LKT (W)
Access: Carry in access on Nicatous Lake Rd
off Rte 188.
Notes: Unimproved launch.
Delorme Atlas: Map 34 section C-5

East Grand Lake Danforth,
Washington County
Max Depth: 128 feet, Area: 16,070 acres
Primary Fishery: LLS (S), LKT (W),
BKT (S), SMB
Access: Trailered boat access on Greenland
Cover Rd or Mattigan Point Rd.
Notes: Improved launches.
Delorme Atlas: Map 45 section A-3 & 4

East Musquash Lake Topsfield,
Washington County
Max Depth: 62 feet, Area: 806 acres
Primary Fishery: LLS (S), LKT (W), SMB
Access: Trailered boat access on Rte. 6.
Notes: Improved launches.
Delorme Atlas: Map 45 section E-4

Lambert Lake Lambert Lake Twp,
Washington County
Max Depth: 60 feet, Area: 605 acres
Primary Fishery: LLS (S)
Access: Trailered boat access off Rte. 6.
Notes: Improved launches.
Delorme Atlas: Map 46 section C-2

Matagamon Lake T6 R8 WELS,
Penobscot County
Max Depth: 95 feet, Area: 4,165 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Carry in access on Grand Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 51 section A-2

Millinocket Lake T1 R8 WELS,
Penobscot County
Max Depth: 86 feet, Area: 8,960 acres
Primary Fishery: LLS (S), LKT (S)
Access: Trailered boat access on Baxter
State Park Rd.
Notes: Improved launch.
Delorme Atlas: Map 43 section A-2

Pemadumbook Chain T1 R9 WELS,
Penobscot County
Max Depth: 101 feet, Area: 18,300ac.
Primary Fishery: LLS (W), LKT (S)
Access: Trailered boat access on Baxter
State Park Rd or Rte 11.
Notes: Improved launches.
Delorme Atlas: Map 43 section A-1

Pleasant Lake T6 R1 NBPP,
Washington County
Max Depth: 92 feet, Area: 1,574 acres
Primary Fishery: LLS (S), BKT (S)
Access: Trailered boat access at Maine Wilder-
ness Camps off Rte. 6. and off Amazon Rd.
Notes: Improved launch at MWC, ask permis-
sion first. Unimproved launch at campsite off
Amazon Rd.
Delorme Atlas: Map 45 section E-2 & 3

Schoodic Lake Brownville, Piscataquis County
Max Depth: 188 feet, Area: 7,168 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Carry in access on Knights Landing Rd
or trailered boat access on Lakeview Rd.
Notes: Unimproved launch on Knights Land-
ing Rd. Improved launch on Lakeview Rd.
Delorme Atlas: Map 42 section E-5

RE G ION F PE N OBSCOT .RE G ION.

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

34 35

REGIO N F PENOBS COT. REGION.

LANDLOCKED SALMON FISHING CONT.
Scraggly Lake T7R8 WELS, Penobscot County
Max Depth: 70 feet, Area: 842 acres
Primary Fishery: LLS (W), BKT (W)
Access: Trailered boat access on Scraggly Lake Rd.
Notes: Improved launches.
Delorme Atlas: Map 57 section E-2 & 3

Upper Cold Stream Pond Lincoln,
Penobscot County
Max Depth: 32 feet, Area: 186 acres
Primary Fishery: LLS (S), BKT (S)
Access: Trailered boat access on Stanhope Mill Rd.
Notes: Improved launch.
Delorme Atlas: Map 34 section A-1

West Lake T3 ND, Hancock County
Max Depth: 70 feet, Area: 1,344 acres
Primary Fishery: LLS (S), BKT (S)
Access: Trailered boat access on Basin Rd.
Notes: Improved launch.
Delorme Atlas: Map 34 section C-4

SPLAKE FISHING
Cedar Lake T3 R9 NWP, Penobscot County
Max Depth: 24 feet, Area: 685 acres
Primary Fishery: SPK (S), LLS (S)
Access: Trailered boat access on Fire Rd 2.
Notes: Improved launch.
Delorme Atlas: Map 43 section C-2

Endless Lake T3R9 WELS, Penobscot County
Max Depth: 36 feet, Area: 1,499 acres
Primary Fishery: SPK (S), LLS (S), SMB
Access: Carry in access on Hardy Brook Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 43 section D-2

Lower Togue Pond T2 R9 WELS,
Piscataquis County
Max Depth: 53 feet, Area: 384 acres
Primary Fishery: SPK (S), LLS (W), BKT (W)
Access: Carry in access on Baxter Park Rd.
Notes: No developed launch.
Delorme Atlas: Map 51 section E-1

Nicatous Lake T40 MD WELS, Hancock County
Max Depth: 56 feet, Area: 5,165 acres
Primary Fishery: SPK (S), LLS (S)
Access: Nicatous Stream Rd or 32-32-0 Rd.
Notes: Improved launches. Trailered boat access.
Delorme Atlas: Map 34 section C & D-5

Seboeis Lake T4R9 NWP, Piscataquis County
Max Depth: 69 feet, Area: 4,201 acres
Primary Fishery: SPK (S), LLS (S), SMB
Access: Trailered boat access on West Seboeis Rd.
Notes: Improved launch.
Delorme Atlas: Map 43 section D-1

TOGUE (LAKE TROUT) FISHING
1st Debsconeag Lake T2 R10 WELS,
Piscataquis County
Max Depth: 140 feet, Area: 320 acres
Primary Fishery: LKT (W), LLS (W)
Access: Trailered boat access via gravel road
off Debsconeag Rd.
Notes: Improved launch into Debsconeag
Deadwater and boat over to 1st
Debsconeag Lake.
Delorme Atlas: Map 50 section E-5

3rd Debsconeag Lake T1 R10 WELS,
Piscataquis County
Max Depth: 162 feet, Area: 1,011 acres
Primary Fishery: BKT (W), LKT (W)
Access: Carry in access via walking trail off
gravel road onto 4th Debsconeag Lake, then
boat over to 3rd Debsconeag. By plane.
Notes: Unimproved launch.
Delorme Atlas: Map 50 section E-4

Cold Stream Pond Enfield, Penobscot County
Max Depth: 112 feet, Area: 3,628 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Trailered boat access on Old Hatchery
Rd off Rte 188.
Notes: Improved launch.
Delorme Atlas: Map 33 section A & B-5

East Grand Lake Danforth, Washington
County
Max Depth: 128 feet, Area: 16,070 acres
Primary Fishery: LLS (S), LKT (W),
BKT (S), SMB
Access: Trailered boat access on Greenland
Cover Rd or Mattigan Point Rd.
Notes: Improved launches.
Delorme Atlas: Map 45 section A-3 & 4

Hurd Pond T2R10 WELS, Piscataquis County
Max Depth: 92 feet, Area: 640 acres
Primary Fishery: LKT (W), BKT (W)
Access: Carry in access on Hurd Pond Rd.
Notes: No developed launch.
Delorme Atlas: Map 50 section E-4 & 5

Matagamon Lake T6 R8 WELS,
Penobscot County
Max Depth: 95 feet, Area: 4,165 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Carry in access on Grand Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 51 section A-2

Millinocket Lake T1 R8 WELS,
Penobscot County
Max Depth: 86 feet, Area: 8,960 acres
Primary Fishery: LLS (S), LKT (S)
Access: Trailered boat access on Baxter State
Park Rd.
Notes: Improved launch.
Delorme Atlas: Map 43 section A-2

Pemadumbook Chain T1 R9 WELS,
Penobscot County
Max Depth: 101 feet, Area: 18,300 acres
Primary Fishery: LLS (W), LKT (S)
Access: Trailered boat access on Baxter State
Park Rd or Rte 11.
Notes: Improved launches.
Delorme Atlas: Map 43 section A-1

Schoodic Lake Brownville, Piscataquis County
Max Depth: 188 feet, Area: 7,168 acres
Primary Fishery: LLS (S), LKT (W), BKT (S)
Access: Carry in access on Knights Landing Rd
or trailered boat access on Lakeview Rd.
Notes: Unimproved launch on Knights Land-
ing Rd, Improved launch on Lakeview Rd.
Delorme Atlas: Map 42 section E-5

BASS FISHING
Caribou, Long, and Egg Ponds Lincoln,
Penobscot County
Max Depth: 46 feet, Area: 825 acres
Primary Fishery: SMB
Access: Trailered boat access on Sweet Rd.
Notes: Improved launch.
Delorme Atlas: Map 44 section E-1 & 2

East Branch Lake T3 R9 NWP,
Penobscot County
Max Depth: 23 feet, Area: 1,100 acres
Primary Fishery: SMB
Access: Trailered boat access on Cedar Lake Rd.
Notes: Improved launch.
Delorme Atlas: Map 43 section C-3

East Grand Lake Danforth,
Washington County
Max Depth: 128 feet, Area: 16,070 acres
Primary Fishery: LLS (S), LKT (W), BKT (S), SMB
Access: Trailered boat access on Greenland
Cover
Rd or Mattigan Point Rd.
Notes: Improved launches.
Delorme Atlas: Map 45 section A-3 & 4

Endless Lake T3R9 WELS, Penobscot County
Max Depth: 36 feet, Area: 1,499 acres
Primary Fishery: SPK (S), LLS (S), SMB
Access: Carry in access on Hardy Brook Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 43 section D-2

RE G ION F PE N OBSCOT .RE G ION.

Hot Brook Lakes (Upper & Lower)
Danforth, Washington County
Max Depth: 18 feet, & 13 feet, Area: 912
acres & 713 acres
Primary Fishery: SMB, WHP, PKL
Access: Town landing off SR 169
Delorme Atlas: Map 45 section B-2

Mattanawcook Pond Lincoln,
Penobscot County
Max Depth: 20 feet, Area: 832 acres
Primary Fishery: SMB
Access: Trailered boat access off Rte 6.
Notes: Improved launch.
Delorme Atlas: Map 44 section E-1 & 2

Penobscot River Milford, Penobscot County
Primary Fishery: SMB
Access: Trailered boat access off Rte 2.
Notes: Milford to Medway. Improved launch.
Delorme Atlas: Map 33 section D & E-5

Pleasant Lake Island Falls, Aroostook County
Max Depth: 63 feet, Area: 11832 acres
Primary Fishery: LLS (S), BKT (S), SMB
Access: Trailered boat access on Pond Rd.
Notes: Improved launches.
Delorme Atlas: Map 52 section B-4 & 5

Pushaw Lake Old Town, Penobscot County
Max Depth: 28 feet, Area: 5,056 acres
Primary Fishery: SMB
Access: Trailered boat access off Pushaw Rd.
Notes: Improved launch.
Delorme Atlas: Map 33 section E-2

Seboeis Lake T4R9 NWP, Piscataquis County
Max Depth: 69 feet, Area: 4,201 acres
Primary Fishery: SPK (S), LLS (S), SMB
Access: Trailered boat access on West
Seboeis Rd.
Notes: Improved launch.
Delorme Atlas: Map 43 section D-1

Spednik Lake Vanceboro,
Washington County
Max Depth: 54 feet, Area: 17,219 acres
Primary Fishery: SMB
Access: Trailered boat access on Castle Rd &
Vanceboro Rd.
Notes: Improved launch.
Delorme Atlas: Map 46 section B-2

RIVERS / STREAMS / BROOKS
East Branch Penobscot River
Grindstone, Penobscot County
(Grindstone to T6 R8 WELS)
Primary Fishery: BKT (W), LLS (W)
Access: Walk in access from Rte 11.
Delorme Atlas: Map 43 section A-4

Mattawamkeag River Winn,
Penobscot County (Winn to Haynesville)
Primary Fishery: SMB
Access: Walk in access from River Rd or
Rte 170.
Delorme Atlas: Map 44 section C-3

Nicatous Stream T3 ND, Hancock County
Primary Fishery: BKT (W), SMB
Access: Walk in access from Nicatous
Stream Rd.
Delorme Atlas: Map 34 section C-4

Passadumkeag River Lowell,
Penobscot County (Lowell to Passadur)
Primary Fishery: SMB
Access: Walk in access.
Delorme Atlas: Map 34 section B & C-1

Penobscot River Milford, Penobscot County
Primary Fishery: SMB
Access: Trailered boat access off Rte 2.
Notes: Milford to Medway. Improved launch.
Delorme Atlas: Map 33 section D & E

Piscataquis River Howland,
Penobscot County (Howland to Milo)
Primary Fishery: SMB
Access: Walk in access. Carry in access
on Trestle Rd.
Notes: Unimproved launch on Trestle Rd.
Delorme Atlas: Map 33 section A-2 & 3

Pleasant River Brownville,
Piscataquis County
Primary Fishery: BKT (S)
Access: Walk in access.
Delorme Atlas: Map 32 section A-5

Stillwater River Orono, Penobscot County
Primary Fishery: BKT (S), SMB
Access: UMO hand carry at Steam Plant and
foot access at Stillwater River Trail
Delorme Atlas: Map 23 section A-3

Trout Brook Trout Brook Twp,
Piscataquis County (Trout Brook Twp
to T5 R10 WELS)
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 50 section A-5

Wassataquoik Stream T3 R7 WELS,
Penobscot County
(T3 R7 WELS to T4 R8 WELS)
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 51 section C-3

Webster Brook Trout Brook Twp,
Piscataquis Cty
(Trout Brook Twp to T6 R10 WELS)
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 56 section E-4 & 5

West Branch Penobscot River T1 R9
WELS, Penobscot County (T1 R9 WELS
to T2 R10 WELS)
Primary Fishery: BKT (W), LLS (W)
Access: Walk in access. Carry in access
off gravel road off Golden Rd.
Notes: Unimproved launch off gravel road
off Golden Rd.
Delorme Atlas: Map 50 section E-5 ■

THE MOST DIVERSE REGION
IN THE STATE FOR BOTH LAND

TERRAIN AND FISHERIES

SPECIES KEY
PRIMARY FISHERY SPECIES

Brook Trout BKT

Splake SPK

Togue (Lake Trout)LKT

Landlocked SalmonLLS

Brown TroutBNT

Rainbow Trout RBT

Smallmouth BassSMB

Largemouth BassLMB

Lake Whitefish LWF

Arctic CharrCHR

STATUS

Stocked ..(S)

Wild ...(W)

Mixture of Stocked & Wild(S&W)

36 37

Special fishing laws may apply to these
water bodies. Always check the current
Maine Open Water & Ice Fishing Laws first!

BROOK TROUT FISHING
Carr Pond T13 R8 WELS, Aroostook County
Max Depth: 72 feet, Area: 307 acres
Primary Fishery: BKT (W), LLS (W), LKT (S&W)
Access: Carry in access on Fish Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 63 section C-3

Churchill Lake T9 R12 WELS,
Piscataquis County
Max Depth: 62 feet, Area: 3,720 acres
Primary Fishery: BKT (W), LKT (W)
Access: Trailered boat access on
Churchill Dam Rd.
Notes: Improved launch.
Delorme Atlas: Map 56 section B-1

Cross Lake Cross Lake Twp, Aroostook County
Max Depth: 46 feet, Area: 2,515 acres
Primary Fishery: BKT (W), LLS (S&W)
Access: Trailered boat access on Disy Rd.
Notes: Improved launch.
Delorme Atlas: Map 68 section D-3

Eagle Lake Eagle Lake, Aroostook County
Max Depth: 136 feet, Area: 5,581 acres
Primary Fishery: BKT (W), LLS (S&W),
LKT (S&W)
Access: Trailered boat access on Lower Main St.
Notes: Improved launch.
Delorme Atlas: Map 67 section E-5

Fish River Lake T13 R8 WELS,
Aroostook County
Max Depth: 46 feet, Area: 2,642 acres
Primary Fishery: BKT (W), LLS (W)

REGION G FISH.RIVER.LAKES.REGION.

Located in northernmost Maine, the Fish River Lakes Region boasts some of the most

robust populations of brook trout in the eastern United States. Anglers visiting here

will find excellent fishing for brookies whether they prefer small streams, small ponds,

large lakes, or large rivers. One of the most unique features is the opportunity to fish

for trout on large rivers. A high-quality experience can be found in the Aroostook

River, the namesake for Maine’s northernmost County, that flows from the remote

woodlands of the North Maine Woods to the farmlands to the east. For anglers seeking

a trophy salmonid fish, there are several larger lakes, especially on the Fish River Chain

of Lakes, that support unrivaled landlocked salmon and lake trout fishing.

— Frank Frost, Regional Fisheries Biologist

Access: Trailered boat access via gravel road
off Wilderness Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 63 section B & C-3

Hunnewell Lake St John Plt.,
Aroostook County
Max Depth: 36 feet, Area: 64 acres
Primary Fishery: BKT (W)
Access: Carry in access off Hunnewell Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 67 section D-2

Long Lake St. Agatha, Aroostook County
Max Depth: 163 feet, Area: 6,000 acres
Primary Fishery: BKT (W), LLS (S&W)
Access: Trailered boat access on Route 163,
Cleveland Rd, and Bam Brook Rd.
Notes: Improved launches.
Delorme Atlas: Map 68 section C-4

Square Lake T16R5 WELS,
Aroostook County
Max Depth: 122 feet, Area: 8,150 acres
Primary Fishery: BKT (W), LLS (S&W)
Access: Trailered boat access on Burnt Landing Rd.
Notes: Improved launch.
Delorme Atlas: Map 68 section E-2

St. Froid Lake Winterville, Aroostook County
Max Depth: 114 feet, Area: 2,400 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Trailered boat access on Red River Rd
and South Shore Rd.
Notes: Improved launches.
Delorme Atlas: Map 63 section A-4

Ugh Lake T12R14 WELS, Aroostook County
Max Depth: 7 feet, Area: 79 acres
Primary Fishery: BKT (S)
Access: Carry in access via gravel road off 17 Rd.
Notes: No developed launch.
Delorme Atlas: Map 61 section D-3

Umsaskis Lake T11 R13 WELS,
Aroostook County
Max Depth: 58 feet, Area: 1,222 acres
Primary Fishery: BKT (W), LKT (S&W)
Access: Carry in access off Realty Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 61 section E-5

LANDLOCKED SALMON FISHING
Carr Pond T13 R8 WELS, Aroostook County
Max Depth: 72 feet, Area: 307 acres
Primary Fishery: BKT (W), LLS (W), LKT (S&W)
Access: Carry in access on Fish Lake Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 63 section C-3

Eagle Lake Eagle Lake, Aroostook County
Max Depth: 136 feet, Area: 5,581 acres
Primary Fishery: BKT (W), LLS (S&W), LKT
(S&W)
Access: Trailered boat access on Lower Main St.
Notes: Improved launch.
Delorme Atlas: Map 67 section E-5

Fish River Lake T13 R8 WELS,
Aroostook County
Max Depth: 46 feet, Area: 2,642 acres
Primary Fishery: BKT (W), LLS (W)
Access: Trailered boat access via gravel road
off Wilderness Rd.
Notes: Unimproved launch.
Delorme Atlas: Map 63 section B & C-3

Long Lake St. Agatha, Aroostook County
Max Depth: 163 feet, Area: 6,000 acres
Primary Fishery: BKT (W), LLS (S&W)
Access: Trailered boat access on Route 163,
Cleveland Rd, and Bam Brook Rd.
Notes: Improved launches.
Delorme Atlas: Map 68 section C-4

REGION G F ISH .R IVER . L AKES . REGION.

Square Lake T16R5 WELS, Aroostook County
Max Depth: 122 feet, Area: 8,150 acres
Primary Fishery: BKT (W), LLS (S&W)
Access: Trailered boat access on Burnt Landing Rd.
Notes: Improved launch.
Delorme Atlas: Map 68 section E-2

St. Froid Lake Winterville, Aroostook County
Max Depth: 114 feet, Area: 2,400 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Trailered boat access on Red River Rd
and South Shore Rd.
Notes: Improved launches.
Delorme Atlas: Map 63 section A-4

SPLAKE FISHING
Scopan Lake Scopan Twp, Aroostook County
Max Depth: 58 feet, Area: 5,120 acres
Primary Fishery: BKT (S&W), SPK (S), LLS (S&W)
Access: Trailered boat access on Scopan Rd
at Outlet.
Notes: Improved launch.
Delorme Atlas: Map 58 section A-3 & 4

TOGUE (LAKE TROUT) FISHING
Beau Lake T19R11 WELS, Aroostook County
Max Depth: 180 feet, Area: 1,788 acres
Primary Fishery: LKT (S&W), LLS (W), BKT (S&W)
Access: Trailered boat access (Quebec side).
Carry in access via gravel road off Landry Rd
(US side).
Notes: Border water. Improved launch (Quebec).
No developed launch (US).
Delorme Atlas: Map 66 section A & B-4

Big Eagle Lake T8 R13 WELS,
Piscataquis County
Max Depth: 124 feet, Area: 9,500 acres
Primary Fishery: LKT (W), BKT (W)
Access: Carry in access.
Notes: No developed launch.
Delorme Atlas: Map 55 section C-5

Eagle Lake Eagle Lake, Aroostook County
Max Depth: 136 feet, Area: 5,581 acres
Primary Fishery: BKT (W), LLS (S&W), LKT (S&W)
Access: Trailered boat access on Lower Main St.
Notes: Improved launch.
Delorme Atlas: Map 67 section E-5

Glazier Lake T18R10 WELS,
Aroostook County
Max Depth: 118 feet, Area: 1,029 acres
Primary Fishery: LKT (S)
Access: Trailered boat access (New Brunswick
side). Carry in access on Sowish Lake Rd
and trailered boat access on Connors Cove Rd
(US side).
Notes: Border water. Improved launch (New
Brunswick). Unimproved and improved launch (US).
Delorme Atlas: Map 66 section C-4 & 5

Nickerson Lake New Limerick,
Aroostook County
Max Depth: 107 feet, Area: 234 acres
Primary Fishery: LKT (S&W), BKT (S), BNT
(S), SMB
Access: Trailered boat access on Aspen Ln.
Notes: Improved launch.
Delorme Atlas: Map 53 section A-2

St. Froid Lake Winterville, Aroostook County
Max Depth: 114 feet, Area: 2,400 acres
Primary Fishery: BKT (W), LLS (W), LKT (S)
Access: Trailered boat access on Red River Rd
and South Shore Rd.
Notes: Improved launches.
Delorme Atlas: Map 63 section A-4

RIVERS / STREAMS / BROOKS
Aroostook River Fort Fairfield,
Aroostook County (For Fairfield to T9 R7 WELS)
Primary Fishery: BKT (W), LLS (W)
Access: Trailered boat access.
Notes: Improved launches
Delorme Atlas: Map 65 section C-3

Caribou Stream Caribou, Aroostook County
(Caribou to Woodland)
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 65 section B-1

Chimenticook Stream T16 R13 WELS,
Aroostook County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 70 section E-5

Fish River Fort Kent, Aroostook County
(Fort Kent to Eagle Lake)
Primary Fishery: LLS (W)
Access: Trailered boat access on Sly Brook Rd
and Town of Fort Kent, Blockhouse.
Notes: Improved launches.
Delorme Atlas: Map 67 section D-5

Little Black River Allagash, Aroostook County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 66 section D-3

Mattawamkeag River, West Branch
Moro Plt, Aroostook County
Primary Fishery: BKT (W), LLS (W)
Access: Walk in access.
Delorme Atlas: Map 52 section A-3

Meduxnekeag River Houlton,
Aroostook County
Primary Fishery: BKT (W), BNT (W)
Access: Walk in access via private land. Trailered
boat access Town of Houlton.
Delorme Atlas: Map 53 section A-4

Pocwok Stream T16 R12 WELS,
Aroostook County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 66 section E-1

St. Croix Stream Masardis, Aroostook County
Primary Fishery: BKT (W)
Access: Walk in access.
Delorme Atlas: Map 58 section B-2

St. John River Allagash, Aroostook County
(Hamlin to Big 10 Twp.)
Primary Fishery: BKT (W), LLS(W), SMB(W)
Access: Carry in access.
Notes: Unimproved launches.
Delorme Atlas: Map 66 section D-4 ■

REGION G F ISH .R IVE R .LA K E S .RE G ION.

SOME OF THE MOST ROBUST
POPULATIONS OF BROOK

TROUT IN THE EASTERN US

38 39

Maine is lucky to have some of the country’s most

pristine, healthy waters, full of aquatic diversity and

trophy fish. These waters provide endless outdoor

recreation opportunities for anglers and others, but

they are also threatened each year by invasive species.

WHAT IS AN INVASIVE AQUATIC SPECIES?

An invasive aquatic species is one that has been moved from
its native aquatic habitat to a new location, even nearby, and
causes significant harm to that new environment.

WHAT ARE THE DANGERS?

Invasive fish compete for food and habitat with native fish,
may prey on smaller native fish, and can forever change the
natural balance of an aquatic ecosystem. Some invasive plants
are more than able to strangle a body of water. These plants
are fast-growing and can quickly multiply and spread into a
thick blanket that keeps sunlight from penetrating deep into
the water.

This inhibits the natural growth of algae and plankton, which
small fish need for food. Once an invasive plant kills plankton,
small fish are likely to starve—a situation that detrimentally
impacts larger fish and the entire body of water.

WHAT CAN BE DONE?

Once an invasive fish or plant has established itself in a
body of water, it is extremely difficult to eradicate them.
Eradication efforts are costly, can carry their own risks, and
are not always successful. Therefore, prevention is key. It’s our
duty as those who enjoy using Maine’s waters to protect them
against invasive species.

WHAT ARE MY RESPONSIBILITIES?

• By Maine law, you must immediately kill any sport fish that
you decide to keep, and never move any live fish (other than
legal baitfish). Illegally introducing any fish into Maine waters
can alter the ecosystem forever. Don’t do it!

• Make sure you’re using legal baitfish. You can find a quick
guide to identifying legal baitfish species in the most current
Maine Open Water and Ice Fishing Laws.

• Don’t dump your bait! Properly dispose of unused baitfish
on land or in the trash. Do not release any live baitfish into a
water body.

• Before leaving the launch, check your boat, motor, trailer, and
any other gear that touches the water, removing any bits and
pieces of plants.

• Don’t assume a dry plant is dead—some invasive plants
can dry out while on equipment, re-saturate when exposed
again to water, and survive to spread in the next body of
water they enter.

HELP US KEEP IT MAINE
Protect our Waters from Invasive Aquatic Species Fishing can be very rewarding and educational for children.

Here are some tips for taking them along.

• Be relaxed: As you head out the door, leave behind the
tension and take along a smile, an open mind, and a lot
of patience.

• Make it fun: Above all else, make the fishing trip fun and safe.
Don’t measure the success of the trip by the number or size
of fish caught, but rather by having a fun, safe time outdoors.
Praise children for their patience and cooperation.

• Make it a shore thing: Try giving a child their first few
lessons at a local park, farm pond, or a lake with a dock or
gentle shoreline where they can run and play when their
attention span runs short. Knowing how to fish from shore
will allow them to go on their own or with friends when they
are old enough. If and when you progress to a boat, be sure to
have the proper safety equipment for you and your youngster.

• Fish for little fish: Most kids prefer to catch lots of fish
versus big fish. Start new anglers off on species that are

plentiful and more easily caught, like sunfish or perch.
Once the child has developed basic fishing skills, you can
move on to larger pursuits.

• Start with the basics: Begin with simple equipment and bait.
Use simple spincasting equipment, a bobber, and a hook with
live bait, as it will work well for a variety of fish species.
And be sure the equipment your child uses is in good working
order to avoid any unnecessary frustration.

• Teach skills: People, regardless of their age, enjoy fishing
more when they are in control and can do it themselves.
Resist the temptation to do things for your children.
If you are using live bait, teach them how to put it on the
hook themselves. Teach them how to tie their hook onto
their line and how to cast. On future trips, watch their skills,
and their confidence, grow.

TAKE THE KIDS FISHING

HELP BY REPORTING
The illegal introduction of any fish into any Maine
water is a Class E crime, punishable by fines up to
$10,000! The Maine Department of Inland Fisheries
and Wildlife is offering a minimum reward of $2,000
for information leading to the apprehension of
persons responsible for the illegal introduction of fish.

If you see or suspect someone is moving live
fish, contact the Maine Warden Service
immediately at 1-800-Alert-Us or report the
offense at Maineogt.org.

Jot down as much
information as you can,
such as description of
the individual(s), boat,
date, time, and location.

39

http://Maineogt.org

40 41

FISHING OPPORTUNITIES FOR YOUTH
& COMPLIMENTARY LICENSE HOLDERS
These waters are restricted to persons under 16 years of age and complimentary license holders.
Please review the current open water and ice fishing laws at mefishwildlife.com.

SEBAGO LAKE REGION

Alden’s Pond, Gorham
Billy Brook, Brownfield
Coffin Pond, Brunswick
Leavitt Brook, Limerick
Lower Hinckley Pond, South Portland
Pennesseewasee (Norway) Lake Outlet, Norway
Pettingill Park Pond, Auburn
Round Pond, Lyman
Stevens (Cemetery) Brook, New Gloucester
Wilcox Pond, Biddeford

BELGRADE LAKES REGION

Big Pond on Swan Island, Richmond
Fairfield Recreation (PAL) Ponds, Fairfield
Kirby Lake (The Muck), Belfast
Quarry Pond, Waldoboro
Rocky Pond, Rockport
Sebasticook River, East Branch, Dexter to Detroit
Thompson Ice Pond, South Bristol
Wiley Pond, Boothbay

GRAND LAKE REGION

Foxhole Pond, Deblois*
Grand Lake Stream Canal, Grand Lake
Stream Plt.*
Middle River, Marshfield and Machias
Myers Pond, North and South, Columbia*
Penobscot County Conservation Assn Pond,
Brewer*

RANGELEY LAKES REGION

Abbott Brook, Mexico
Aunt Hannah Brook, Dixfield
Haley Pond Outlet, Rangeley

RANGELEY LAKES REGION CONT.

Harvey Pond, Madrid
Hight Pond, Skowhegan
MacDougall Pond, Caratunk
Mill Pond on Muddy Brook, Industry
Mill Stream, Embden
Pinnacle Pond, Kingfield
Tibbetts Pond, Concord Twp.
Toothaker Pond, Phillips
Wilson Stream, Wilton

MOOSEHEAD REGION

Drummond Pond, Abbot
Dunham Brook (Including Kiwanis Park Pond),
Guilford

PENOBSCOT REGION

Burlington Fire Pond, Burlington
Cold Stream, Enfield*
Edwards Family Kids Fishing Pond, Lincoln
Giles Pond, Patten
Hannington Pond, Reed Plt.
Harris Pond (Milo Farm Pond), Milo
Jerry Pond, Millinocket
Johnny Mack Brook, Orono
Mattagodus Stream, Carroll Plt.
Pickerel Pond, T32 MD*
Rock Crusher Pond, Island Falls
Rocky Brook, Lincoln
Round Pond, Little, Lincoln

FISH RIVER LAKES REGION

Church On The Hill Pond, Houlton*
Mantle Lake, Presque Isle
Pearce Brook, Hodgdon and Houlton

TO KEEP OR TO RELEASE?

HOW TO SAFELY CATCH AND RELEASE

By carefully following these simple instructions, you can release
your fish unharmed. If you enjoyed catching your fish, so will
the next angler!

1. Time is of the essence. Play and release the fish as quickly
and carefully as possible. An exhausted fish may be too weak
to recover. Please, do not overplay your fish!

2. Keep the fish in the water. Minimize or eliminate the time
your fish is out of the water. As little as 30 seconds of air
exposure can cause delayed mortality of released trout, and in
the winter months the fish may be subject to a quick freeze.

A variety of regulations exist regarding the harvest of

fish within Maine’s water bodies. Before going out on

the water, reference the current Maine Open Water and

Ice Fishing Laws to confirm your daily bag limit and any

other restrictions.

If you’re fishing in a catch-and-release-only water body, the
decision has been made for you; but otherwise, you can decide
which legally harvestable fish to keep for consumption, which
to release, and how to conduct either activity.

Many fishing regulations are designed to improve fish
growth and size quality, and they are only successful if fish
are harvested by anglers. A lack of harvest can cause fish to
stunt and not grow. Either way, it’s your job to bring a humane
approach to the table. If you decide to release your catch, the
following tips will help result in a successful release.

3. Wet your hands when handling the fish. Dry hands can
remove the layer of slime that protects the fish from fungi,
bacteria, and parasites.

4. Photograph responsibly. Photo sessions can be stressful
for a fish. Prepare for the photo with your fish safely under
the water surface, and only lift the fish out of the water for 5
second intervals or less. Try to get the shot (within reason),
but return your fish to the water for a rest between attempts.

5. Be gentle. Keep your fingers away from the gills, don’t
squeeze the fish, and please, never drag a fish onto the bank!

6. Choose the right landing net. Rubber nets are easier on fish
than traditional twine nets.

7. Safely remove the hook with small pliers or a similar tool.
If the hook is deeply embedded or in a sensitive area such
as the gills or stomach, cut the leader close to the snout.
Make an effort to use regular steel (bronzed) hooks to promote
early disintegration. Avoid the use of stainless or gold-plated
hooks. One way to release your fish quickly is to use barbless
hooks. If barbed hooks are all you have, you can bend the
barbs over or simply file them off.

8. Neutralize the pressure. The air bladders of togue (lake
trout) often expand after being pulled up rapidly from deep
water. If a togue’s belly appears expanded, release it from the
hook first, then gently press your thumb along the stomach
near the paired belly fins and move it forward a few times to
release the air before releasing the fish.

9. Revive the fish. Hold the fish underwater in a swimming
position until it can swim away (note: do not use this method
if surface water temperatures are unusually warm).*Open to fishing only for persons under 16 years of age

http://mefishwildlife.com

42 43

HOW TO BRING HOME A QUALITY CATCH

1. Make sure it’s legal and safe. Before making the decision
to keep your catch, reference the Open Water and Ice Fishing
Laws and safe eating guidelines in Maine for the area you’re
fishing to determine what size fish are legal to harvest and
applicable fish consumption advisories. There is a statewide
consumption advisory for mercury and some waters also
contain other pollutants such as PCBs and subject to more
restrictive consumption advisories.

2. Keep it cool. Degradation is a function of time and tempera-
ture, so make sure you are able to rapidly cool or keep your
catch cold. For most of the year, a cooler with ice works best.
When water temperature is about 40°F or less, a stringer to
hold your fish in the water can also work well. Even though
the water may feel cold to the touch, it may not be cold
enough to preserve your catch for lengthier periods of time.
If using a stringer, be sure your catch is not still alive.

3. Kill quickly and humanely. Quick dispatch is as much about
quality as it is about being humane, and it’s also the law!
Allowing your catch to have a prolonged, stressful death will
result in lactic acid production and a lower resting pH of the
fish flesh. The low pH results in gaping and softer, rather
than firm, flesh. Fish can be dispatched quickly with a blow
to the head or with bleeding by cutting the gill arches with a
knife or scissors. Although bleeding can improve the taste of
some species, the main benefit of the practice is that it kills
fish quickly.

4. Clean your fish. Enzymatic activity of organs and bacteria of
the GI tract can spoil your catch if these parts are not quickly
removed. If you’re planning to cook your fish whole (good for
smaller, tasty fish such as brook trout), cleaning it is a must.

For larger fish, you may choose to fillet for cooking.
Filleting is a fast method of cleaning fish that maximizes meat
and minimizes bones. To do it properly, you’ll need a fillet knife
with a long, slender, flexible blade.

Helpful tutorials for cleaning and fileting fish can both be found
online; but sometimes the best way to learn how to clean a fish
is to just try it. Don’t let the technicalities discourage you—just
follow the steps below:

1. To begin, rest the fish on the table or cutting board. Insert
the knife tip into the fish’s belly near the anal opening and
move the blade up along the belly, cutting to the head. Keep
the knife blade shallow so you don’t puncture the intestines.

2. Spread the body open and remove all of the entrails and rinse
and clean promptly if intestinal contents are accidentally cut
and spilled within the body cavity.

3. Dark flesh near the back bone is the kidney. Remove it by
scraping it out with a spoon or your thumbnail.

4. Rinse the cavity out with a good stream of water and wash
the skin. Some fish have a dark tissue lining the abdominal
cavity that can be scraped off to prevent a strong, oily flavor.

5. Remove the head if you like, though trout are often cooked
with the head on. Note: It is unlawful to alter the length of
landlocked salmon, trout, togue, lake whitefish, and bass
unless the fish is being prepared for immediate cooking, so do
not remove the head until then.

6. Clean up, cook, and enjoy: Clean your fish-cleaning table,
collect the guts, heads, and scales, and discard them properly.
Your clean fish is now ready to be cooked.

BASS WEIGHT TO LENGTH CHART
One of the greatest benefits of fishing is being able to cook and consume fish that rivals and
surpasses the quality and freshness of what you’d find in the finest dining establishments.
However, catching and keeping a prize fish is no guarantee of such experience, as quality is highly
dependent upon post-catch care. The following steps can help ensure the quality of your catch.

Please review Maine’s Freshwater Fish Consumption Advisory at mefishwildlife.com/fishconsumptionadvisory

WEIGHTS OF MAINE SMALLMOUTH BASS WEIGHTS OF MAINE LARGEMOUTH BASS

LENGTH (in) WEIGHT (lb - oz) LENGTH (in) WEIGHT (lb - oz) LENGTH (in) WEIGHT (lb - oz) LENGTH (in) WEIGHT (lb - oz)

12 0-13 17 1/8 2-6 12 0-15 17 1/8 2-13

12 1/8 0-14 17 1/4 2-7 12 1/8 0-15 17 1/4 2-14

12 1/4 0-14 17 3/8 2-8 12 1/4 1-0 17 3/8 2-15

12 3/8 0-14 17 ½ 2-9 12 3/8 1-0 17 ½ 3-0

12 ½ 0-15 17 5/8 2-10 12 ½ 1-1 17 5/8 3-1

12 5/8 0-15 17 ¾ 2-11 12 5/8 1-1 17 ¾ 3-2

12 ¾ 1-0 17 7/8 2-12 12 ¾ 1-2 17 7/8 3-3

12 7/8 1-0 18 2-13 12 7/8 1-2 18 3-4

13 1-1 18 1/8 2-14 13 1-3 18 1/8 3-5

13 1/8 1-1 18 1/4 2-15 13 1/8 1-4 18 1/4 3-6

13 1/4 1-2 18 3/8 3-0 13 1/4 1-4 18 3/8 3-8

13 3/8 1-2 18 ½ 3-1 13 3/8 1-5 18 ½ 3-9

13 ½ 1-3 18 5/8 3-2 13 ½ 1-5 18 5/8 3-10

13 5/8 1-3 18 ¾ 3-3 13 5/8 1-6 18 ¾ 3-11

13 ¾ 1-4 18 7/8 3-4 13 ¾ 1-7 18 7/8 3-12

13 7/8 1-4 19 3-5 13 7/8 1-7 19 3-14

14 1-5 19 1/8 3-6 14 1-8 19 1/8 3-15

14 1/8 1-6 19 1/4 3-7 14 1/8 1-9 19 1/4 4-0

14 1/4 1-6 19 3/8 3-8 14 1/4 1-9 19 3/8 4-1

14 3/8 1-7 19 ½ 3-9 14 3/8 1-10 19 ½ 4-3

14 ½ 1-7 19 5/8 3-10 14 ½ 1-11 19 5/8 4-4

14 5/8 1-8 19 ¾ 3-11 14 5/8 1-11 19 ¾ 4-5

14 ¾ 1-9 19 7/8 3-12 14 ¾ 1-12 19 7/8 4-7

14 7/8 1-9 20 3-13 14 7/8 1-13 20 4-8

15 1-10 20 1/8 3-15 15 1-14 20 1/8 4-10

15 1/8 1-10 20 1/4 4-0 15 1/8 1-14 20 1/4 4-11

15 1/4 1-11 20 3/8 4-1 15 1/4 1-15 20 3/8 4-12

15 3/8 1-12 20 ½ 4-2 15 3/8 2-0 20 ½ 4-14

15 ½ 1-12 20 5/8 4-3 15 ½ 2-1 20 5/8 4-15

15 5/8 1-13 20 ¾ 4-5 15 5/8 2-2 20 ¾ 5-1

15 ¾ 1-14 20 7/8 4-6 15 ¾ 2-2 20 7/8 5-2

15 7/8 1-15 21 4-7 15 7/8 2-3 21 5-4

16 1-15 21 1/8 4-9 16 2-4 21 1/8 5-5

16 1/8 2-0 21 1/4 4-10 16 1/8 2-5 21 1/4 5-7

16 1/4 2-1 21 3/8 4-11 16 1/4 2-6 21 3/8 5-9

16 3/8 2-2 21 ½ 4-12 16 3/8 2-7 21 ½ 5-10

16 ½ 2-2 21 5/8 4-14 16 ½ 2-8 21 5/8 5-12

16 5/8 2-3 21 ¾ 4-15 16 5/8 2-9 21 ¾ 5-13

16 ¾ 2-4 21 7/8 5-1 16 ¾ 2-10 21 7/8 5-15

16 7/8 2-5 22 5-2 16 7/8 2-11 22 6-1

17 2-6 17 2-12

http://mefishwildlife.com/fishconsumptionadvisory

44 45

All In for the Maine Outdoors

WHY DO CERTAIN RULES, SUCH
AS CATCH AND RELEASE, EXIST?
We’re scientists, so we don’t mind
questions! Here are some of the fisheries
management techniques behind the
regulations:

General Law: This regulation provides a
baseline level of protection to all waters.
In Maine, the general law is essentially
the default regulation, and from there
exceptions to the general law are applied
to individual waters.

Low Bag Limits: Lower bag limits are
intended to distribute the catch over
a longer time period and among more
anglers. Low bag limits usually coincide
with restrictive regulations such as high
minimum lengths.

Slot Limits: These regulations are bound
by the upper and lower length limits,
with the intent of directing harvest to
specific parts of a fish population while
protecting others. A slot limit may be
used to “thin out” smaller fish to allow
remaining fish to grow faster, and enable
large fish to be caught and released
or kept (depending on how the slot is
applied). The protected size slot protects
fish and allows them to continue to
grow and reach a larger size class. This
regulation’s success depends on anglers
— unless they harvest fish of a given size,
the regulation does little for resource
management.

Catch and Release: This regulation is
intended to return fish to the water alive,
giving them the chance to grow larger
and be caught again. This regulation can
be effective on waters where natural
recruitment and population size is very
low and growth rates are excellent, or on
waters where there is a strict need for

conservation (e.g., among populations of
imperiled or endangered species).

Fly Fishing or Artificial Lures Only:
These “terminal tackle” regulations are
applied to reduce mortalities in released
fish, and are often an effective and
necessary companion to restrictive bag
and length limits.

No Live Fish as Bait: This regulation is
typically applied to prevent establish-
ment of unwanted bait species in waters
where they currently do not exist (often
brook trout or Arctic charr waters), while
still allowing the use of dead baitfish or
artificial lures.

If you’ve fished in different locations
around Maine, then you may have
noticed that the fishing regulations can
vary widely. That’s partially because,
when implementing or altering fishing
regulations and policies, our Fisheries
Division uses both biological data and
social considerations.

For example, whether you are in the
northern or southern half of the state,
there are different general law season
dates, brook trout bag limits, and bass
bag, and length limits for fishing in lakes
and ponds. These two regions of Maine
vary when it comes to the fish species
present, quality of habitat, and human
population density; therefore, they also
vary in management focus.

When designing a regulation, we carefully
consider the water body, location, water
quality, species composition, and the
desires of anglers. Then we regularly
monitor for effectiveness. This ongoing
process of developing, maintaining, and
adjusting fishing regulations statewide
is no easy task, but it’s essential to the
effective management of our fisheries –
no two of which are exactly alike.

Fishing laws vary by location, so any time
you fish in a new spot, it’s crucial that
you double-check to see which ones apply.
You can pick up a fishing law book at your
local town hall or visit mefishwildlife.com
to download a digital copy for quick ref-
erence. Curious why certain regulations
exist? Read on for a little background:

A BRIEF HISTORY
In North America, fishing regulations
have been implemented for centuries,
with season closures for some fisheries in
place as early as the 1600s, and numerous
fish harvest statutes enacted during the
1700s. By 1900, season closures and
creel limits were common, though often
those were the only regulations in place.
However, since the 1960s, regulations
have increased, with a broad trend toward
restricting both the number and the
length of fish that can be harvested.
In Maine, water- and species-specific
regulations are common, as are slot
length limits and length-based creel limits.

WHY ARE THERE SO MANY
REGULATIONS?
In Maine, fishing regulations are
implemented for many reasons,
including:
• To protect native resources
• To enhance fishing quality
• To maintain healthy ecosystems
• To control exotic species in certain

waters
• For public safety reasons (e.g. lead,

mercury, PCB consumption advisories)
• For social reasons (to accommodate the

desires of individual user groups)

REGULATING THE HARVEST
The rationale behind bag limits, bait restrictions,
and other fishing regulations

MAIN OFFICE
284 State Street, 41 SHS
Augusta, ME 04333-0041
(207) 287-8000

WEBSITE
mefishwildlife.com

OPERATION GAME THIEF
1-800-ALERT US (253-7887)

REGIONAL COMMUNICATION CENTERS
If you are in need of the services of a game
warden or need to report a wildfire or re-
quest a campfire permit from Forestry call
the Department of Public Safety Dispatch
at the following toll-free numbers:

Augusta1-800-452-4664

Houlton1-800-924-2261

Bangor................................1-800-432-7381

GOVERNOR
Janet T. Mills

COMMISSIONER
Judy A. Camuso

DEPUTY COMMISSIONER
Timothy E. Peabody

MDIFW ADVISORY COUNCIL
Jerry Scribner (Vice-Chair)
Androscoggin, Kennebec, &
Sagadahoc Counties (207) 495-7751

Albro Cowperthwaite
Aroostook County (207) 227-2851

Matthew E. Thurston (Chair)
Cumberland County (207) 926-4147

Shelby Rousseau
Franklin & Oxford
Counties (207) 446-4638

Lindsay Ware
Hancock County (207) 812-1366

Kristin Peet
Knox, Lincoln, & Waldo
Counties (207) 991-1470

Robert Duschene
Penobscot County (207) 827-3782

Vacant Position
Piscataquis & Somerset Counties

Brian D. Smith
Washington County (207) 255-1000

Shawn J. Sage
York County (207) 329-7096

ADMINISTRATIVE REGIONS
Region A – Gray (207) 287-2345

Region B – Sidney (207) 287-5300

Region C – Jonesboro (207) 434-5925

Region D – Strong (207) 778-3322

Region E – Greenville (207) 695-3756

Region F – Enfield (207) 732-4131

Region G – Ashland (207) 435-3231

Bangor Research Office (207) 941-4440

The Maine Department of Inland Fisheries
and Wildlife receives federal funds from the
U.S. Department of the Interior. According-
ly, all Department programs and activities
must be operated free from discrimination
in regard to race, color, national origin, age,
or handicap. Any person who believes that
he or she has been discriminated against
should write to the Office of Equal Oppor-
tunity, U.S. Department of the Interior,
Washington, D.C. 20240.

COMMENTS AND QUESTIONS
Written comments should be mailed to:
Maine Department of Inland
Fisheries & Wildlife
284 State Street
41 State House Station
Augusta, ME 04333-0041

http://mefishwildlife.com
https://www.maine.gov/ifw/

fli
mefishwildlife.com

http://mefishwildlife.com

