Freshwaters where a license is required to fish with handline, rod and line or long bow and arrow Listed by county and alphabetically by name of water. A license is required upstream of each location.

ATLANTIC COUNTY

Absecon Creek–Dam at Lower Atlantic City Reservoir Great Egg Harbor River–Power lines at confluence of Gravelly Run

Middle River-None-all saline water

Mullica River-Line between Seventh Ave., Sweetwater, and ramp at Crowleys Landing

Nacote Creek-Port Republic Dam

Patcong Creek-Bargaintown Lake Dam

South River-Power lines immediately below Route 50 Tuckahoe River–First northerly tributary downstream of Rt. 49 Bridge (McNeals Branch)

BERGEN COUNTY

Hackensack River-Cedar Lane Bridge between Hackensack and Teaneck Hudson River-None-all saline water Passaic River-Required whole length

BURLINGTON COUNTY

Assiscunk Creek-Required whole length Bass River State-Fir Bridge on Stage Road in Bass River State Forest

Batsto River-Required whole length Blacks Creek–Required whole length Crosswicks Creek–Required whole length Delaware River-Required whole length Mullica River-Line between Seventh Ave., Sweetwater,

and ramp at Crowleys Landing Pennsauken Creek-Required whole length Pompeston Creek-Required whole length Rancocas Creek-Required whole length Swedes Run-Required whole length Wading River-Charcoal Landing, Chips Folly

Campground

CAMDEN COUNTY

License Required on Delaware River and all other waters

CAPE MAY COUNTY

Bidwells Creek-None-all saline water Cedar Swamp Creek-None-all saline water Dennis Creek-None-all saline water East Creek-100 ft. below East Creek Lake Dam, Fldora

Tuckahoe River-First northerly tributary downstream of lower Rt. 49 Bridge (McNeals Br.)

West Creek-100 feet below West Creek Lake Dam (Pickle Factory Pond)

CUMBERLAND COUNTY

Andrews Creek-None-all saline water Back Creek–None–all saline water Cedar Creek-100 ft. downstream of Cedar Lake Dam Cohansey River-Rt. 49 Bridge at Bridgeton Dividing Creek–Route 555 Bridge Fishing Creek-None-all saline water

Fortescue Cr./Branch of Oranoken Cr.-None-all saline water

Manumuskin Creek-Required whole length

Maurice River-Mouth of Manumuskin Creek near Port Elizabeth

Menantico Creek-Required whole length

Mill Creek-Tributary of Cohansey-Route 553 Bridge, Fairton

Muskee Creek-S. side of bridge on Weathersby Road Nantuxent Creek (Pages Run)-Route 553 north of Frames Corner

Oranoken Creek-Whitecar Mill, North of Beaver Dam Oyster Creek-None-all saline water **Riggins Ditch–Route 47** Sow and Pigs Branch Nantuxent-None-all saline water Stow Creek-Buckhorn Rd. Bridge, Jericho Straight Creek-None-all saline water West Creek-100 ft. below West Creek Lake Dam (Pickle Factory Pond)

ESSEX COUNTY

Passaic River-Erie Railroad Bridge between Newark (at Verona Ave.) and Kearny Peddie Ditch-None-all saline water

GLOUCESTER COUNTY

Big Timber Creek-Required whole length Delaware River-Commodore Barry Bridge at Bridgeport

Mantua Creek–Required whole length Oldmans Creek–Route I-295 Bridge Raccoon Creek-Required whole length Woodbury Creek-Required whole length

HUDSON COUNTY

Hackensack River-None-all saline water Hudson River-None-all saline water Passaic River-Railroad bridge between Newark (at Verona Ave.) and Kearny

HUNTERDON COUNTY

License Required on Delaware River and all other waters

MERCER COUNTY

License Required on Delaware River and all other waters

MIDDLESEX COUNTY

Cheesequake Creek-Dam at Cheesequake Lake, Cheesequake State Park Lawrence Brook-N.J. Turnpike Bridge, East

Brunswick

Raritan River-Landing Lane Bridge, New Brunswick South River-Route 527 Bridge (New Brunswick Old Bridge Tpk.)

Woodbridge River-N.J. Turnpike Bridge

MONMOUTH COUNTY

Black Creek–Spillway at Ocean Rd. Branchport Creek–Mouth of Turtle Mill Brook Deal Lake-Top of Dam Hockhockson (Pine) Brook–Garden State Parkway Northbound Bridge

Little Silver Creek–Little Silver Creek Brook Manasquan River-Bennetts Bridge, Manasquan

Wildlife Management Area Matawan Creek-Lefferts Lake Dam Oceanport Creek-Mouth of Husky Brook Parkers Creek–Mouth of Parkers Creek Brook Shark River-Remsen Mills Road Swimming River–Swimming River Road Bridge Wreck Pond Creek–Rt. 71 Bridge

MORRIS COUNTY License Required on all waters

OCEAN COUNTY

Beaver Dam Creek-Route 88 Cedar Creek-Route 9 Cedar Run-Route 9 Dinner Point Creek-None-all saline water Double Creek-None-all saline water Forked River–All branches Route 9 Gunning River-None-all saline water Jakes Branch–Above Atlantic City Blvd. Jeffreys Creek–Ocean Gate Road to Ocean Gate Kettle Creek–Route 549 Lake of the Lilies-Entire lake

Long Swamp Creek–Washington Street Bridge, Toms River

Manahawkin Creek-Dams for Manahawkin W.M.A. impoundments bayside Metedeconk River–Rt. 70 Bridge, Laurelton

Mill Creek–Mouth of Creek at lagoons in Beach Haven West

Mill Creek-Pine Beach-Ocean Gate Road Ovster Creek-Route 9 Parkers Run-None-all saline water Potters Creek-None-all saline water Stouts Creek-None-all saline water Stouts Creek S. Br.-Bayside East Parkway Toms River–Garden State Parkway, Northbound Bridge Tuckerton Creek–Dam at Route 9

Waretown Creek-Route 9

West Creek-Route 9

PASSAIC COUNTY License Required on All Waters

SALEM COUNTY

Alloway Creek-Route 540 Bridge at Alloway Black Ditch-None-all saline water Delaware River-None-all saline water Fishing Creek-None-all saline water Hope Čreek-None-all saline water Mad Horse Creek–None–all saline water Mill Creek-None-all saline water Oldmans Creek-Route I-295 Southbound Bridge Salem River-Dupont Dam near Cedar Crest Manor Salem Canal–Dam at Deepwater Stow Creek–Buckhorn Rd. Bridge, Jericho Straight Ditch–None–all saline water

SOMERSET COUNTY

License Required on all waters

SUSSEX COUNTY

Licensed Required on Delaware River and all other waters

UNION COUNTY

Elizabeth River-West Grand St., Elizabeth Great Ditch-None-all saline water Morses Creek-Old Morses Mill Rd. Oyster Creek-None-all saline water Péddie Ditch-None-all saline water Piles Creek-None-all saline water

Rahway River-Lawrence St. (Rt. 514), Rahway

WARREN COUNTY

License Required on Delaware River and all other waters

IMPORTANT FOOTNOTES:

- 1. Absence of a river, creek, brook or other waterway from this list does not make it exempt from requiring a license to fish the freshwaters.
- 2. Names of waters conform to those given on the United States Geological Survey 7.5 Minute Topographic Series Maps.

New Jersey Division of Fish and Wildlife 2001 Freshwater Fishing Season and Creel Limits

LAW ENFORCEMENT OFFICES

Northern Region: Bergen, Essex, Hudson, Hunterdon, Morris, Passaic, Somerset, Sussex, Union and Warren counties	908-735-8240
Central Region: Burlington, Mercer, Middlesex, Monmouth and Ocean counties	609-259-2120
Southern Region: Atlantic, Camden, Cape May, Cumberland, Gloucester and Salem counties	856-629-0555
Operation Game Thief	

BOUNDARY WATERS

Delaware River between New Jersey and Pennsylvania

Angling may be done with 2 rods, each with 1 line, or 2 handlines, or 1 of each. Not more than 3 single hooks or 3 burrs of 3 hooks each may be used per line. New Jersey or Pennsylvania fishing licenses are recognized from shoreline to shoreline. Anglers may launch a boat from either shore, and on return may have in possession any fish which may be legally taken according to the regulations of the state where the landing is made. Pennsylvania residents fishing from the New Jersey shore may have either a NJ nonresident license or a PA resident license. Pennsylvania also enforces a 6 inch minimum and an 8 inch maximum on American eel.

SPECIES	OPEN SEASONS (BOTH DATES INCL.)	MINIMUM LENGTH	DAILY BAG LIMIT (POSSESSION LIMIT— 1 DAY'S CATCH)
Trout	April 7-Sept. 30	no minimum	5
Walleye	no closed season	18"	3
Chain pickerel	no closed season	12"	5
Muskellunge & hybrids	no closed season	30"	2
N. Pike	no closed season	24"	2
Largemouth & smallmouth bass	no closed season	12"	5 in aggregate
Striped bass & hybrids upstream of Rt. 1 Bridge;	March 1-Dec. 31	Greater than or equal to 24" but less than 28"	1
Downstream of Rt. 1 Bridge	March 1-31 & June 1-Dec. 31	28" or greater	1
Short-nosed sturgeon Atlantic sturgeon	illegal to take—endangered species illegal to take		
American shad, Hickory shad	no closed season	no minimum	6 in aggregate
All other fresh- water species	no closed season	no minimum	
Baitfish*	no closed season	no minimum	50

*Baitfish including alewife and blueback herring may be taken and possessed for personal use only but not to exceed 50 per day. It is unlawful to use a net of any kind between the hours of 2 p.m. Saturday and 12 midnight on Sunday. Eel weirs for catching carp, catfish, eels and suckers may be operated under permit from the Division of Fish and Wildlife at any time of the year and any time of day. See other Delaware River regulations, Page 8.

Greenwood Lake

New York and New Jersey licenses are legal anywhere on the lake. Fishing is permitted 24 hours a day. Bow and arrow fishing for all carp, suckers, herring, catfish and eels is permitted. Ice fishermen may not use more than 5 tip-ups and 2 hand held devices. All ice fishing devices that are not hand held must be plainly marked with the name and address of the angler.

SPECIES	OPEN SEASONS (BOTH DATES INCLUDED)	MINIMUM LENGTH (BOTH DATES INCLUDED)	DAILY BAG LIMIT (POSSESSION LIMIT— 1 DAY'S CATCH)
Trout	no closed season	none	3
Largemouth	Jan. 1-April 14, 2001	12"	5 in aggregate
& smallmouth	and June 16 to		
bass	April 14, 2002		
	April 15-June 15, 2001		catch & release only
Chain pickerel	no closed season	15"	5
Muskellunge	no closed season	36"	1
& hybrids			
Walleye	Jan. 1-Feb. 28, 2001 &	18"	3
	May 1-Feb. 28, 2002		
Channel Catfish	no closed season	12"	5
Black & White			
Crappie	no closed season	8"	10 in aggregate
All other species	no closed season	none	none

Exceptions to Statewide General Fishing Regulations

Exceptions to the statewide general fishing regulations occur throughout the state. The exceptions listed below may apply to all or part of the waterbody specified. Consult elsewhere in this Digest for individual descriptions of special regulations. Note: Trout stocked waters without closed inseason stocking dates do not generally appear on this list. These waters are listed elsewhere in the Digest and are closed to all fishing during the three week period prior to the opening day of trout season in April (unless otherwise noted as an exception below).

Key to Exceptions OYR Open Year Round for fishing CML Conservation Musky Lake BW Boundary Water (trout caught during the 3 weeks prior to opening day in April must be released) CPL Chain Pickerel Lake SBL Smallmouth Bass Lake CR Conservation Regulation STCA Seasonal Trout Conservation Area FFA Fly Fishing Areas (trout) Trophy Musky Lake TML HSB Hybrid Striped Bass TSWC Trout Stocked Water having Closed In-season Stocking Dates HTL Holdover Trout Lake Trophy Trout Lake TTI WTS LBL Lunker Bass Lake Wild Trout Stream Year Round Trout Conservation Area NK No Kill (trout) YTCA List of Exceptions Middlesex County Trout Brook (Hacklebarney Lake Wawayanda - HTL Farrington L. - OYR S.P.) - WTS Atlantic County Raritan River - HSB Turkey Brook (Mt. Olive) -WTS Hammonton Lake - CPL WTS Monmouth County **Bergen County Ocean County** Lake Assunpink - LBL TSWC Bear Swamp Brook - WTS Lake Shenandoah - OYR Manasquan Reservoir -Ramapo R. - TSWC Manasquan River - TSWC OYR WTS **Burlington County** Metedeconk River, N/Br & Manasquan River - TSWC **Delaware River - BW** S/Br - TSWC Metedeconk River, N/Br -Camden County Prospertown Lake - OYR **TSWC** YTCA **Delaware River - BW** Toms River - TSWC, YTCA Morris County Passaic County **Black River - TSWC** Ryker Lake - CR **Clinton Reservoir - HTL Boonton Reservoir - SBL** Echo Lake Res - TML

Cumberland County **Delaware River - BW** Parvin Lake - LBL **Gloucester County** Delaware River - BW Hunterdon County Black Brook (Clinton WMA) - WTS Cold Brook (Oldwick) -WTS **Delaware River - BW** Hickory Run (Califon) -WTS Little York Brook - WTS Musconetcong River -TSWC Raritan River, S/Br - TSWC, **FFA** Rockaway Creek, N/Br -WTS Rocky Run (Clinton Twp) -WTS Round Valley Reservoir -TTL Spruce Run Reservoir - OY Willoughby Brook (Clinton Twp) - WTS

Mercer County Delaware River - BW

Burnett Brook (Ralston) -WTS Flanders Brook - WTS India Brook (Mendham) -WTS **Indian Grove Brook** (Bernardsville) - WTS Lake Hopatcong - OYR, CPL, CML Ledgewood Brook - WTS Lomerson Brook (Pottersville) - WTS Musconetcong River -TSWC. NK Passaic River - WTS Pequannock River - STCA, WTS **Rhineharts Brook** (Hacklebarney S.P.) -WTS Raritan River, N/Br -TSWC, YTCA Raritan River. S/Br - TSWC. YTCA **Rockaway River - TSWC** Stephensburg Creek - WTS Stony Brook (Wash. Twp.) -

Greenwood Lake - BW, CML Monksville Reservoir -HTL. CML Pequannock River - STCA, WTS Pompton Lake - OYR Shepherd Lake - HTL Wanague River - TSWC West Brook - WTS Salem County **Delaware River - BW** Somerset County Indian Grove Brook (Bernardsville) - WTS Lomerson Brook (Pottersville) - WTS Passaic River - WTS Raritan River - HSB Raritan River, N/Br & S/Br - TSWC Sussex County **Big Flatbrook - TSWC. FFA Delaware River - BW** Lake Aeroflex - HTL Lake Hopatcong - OYR, CPL, CML

Mill Brook (Montague) -Musconetcong River -Parker Brook (Stokes S.F.) -Paulinskill River - TSWC Paulinskill, E/Br - TSWC, Pequest River - TSWC Stony Brook (Stokes S.F.) -WTS Swartswood Lake - HTL, CPL Van Campens Brook - WTS Wallkill River - TSWC Warren County Bear Creek - WTS Dark Moon Brook (Johnsonburg) - WTS Delaware Lake - LBL **Delaware River - BW** Dunnfield Creek (Del. Water Gap) - WTS Hances Brook (Penwell) -WTS Merrill Creek - WTS Merrill Creek Reservoir -TTL Mountain Lake - TML Musconetcong River -TSWC, NK Paulinskill River - TSWC Pequest River - TSWC, **STCA** Pohatcong Creek - TSWC Van Campens Brook - WTS White Lake - HTL

WTS

Lake inventories available for sale

A booklet entitled *Inventory of New Jersey Lakes and Ponds* (Vol. 1, No. 1) is available by mail from the Division of Fish and Wildlife. The 12 inventories in this booklet provide information on lakes recently monitored by the Bureau of Freshwater Fisheries. The work was done under a Federal Aid In Sportfish Restoration Project. These investigations include fish populations and physical characteristics of a representative sample of lakes open to public angling.

Included is information on the location of the water, the fish species present, recent stocking information, water depths, weed distribution and water quality including dissolved oxygen distribution. The following lakes are included:

Amwell Lake, Hunterdon County	Manasquan Reservoir, Monmouth County
Assunpink Lake, Monmouth County	Merrill Creek Reservoir, Warren County
Budd Lake, Morris County	Scarlet Oak Pond, Bergen County
Colliers Mill Pond, Ocean County	Tummill Pond, Ocean County
Furnace Lake, Warren County	Union Lake, Cumberland County
Green Turtle Pond, Passaic County	Wilson Lake, Gloucester County

The cost of a bound copy of these 12 Lake Inventories is \$3.00 including postage and handling. Please make checks payable to "NJ Division of Fish and Wildlife." Send your request to: Lake Inventories, NJ Division of Fish and Wildlife, Bureau of Freshwater Fisheries, PO Box 394, Lebanon, NJ 08833.

Angler Ethics

- 1. Keep Only the Fish Needed
- 2. Do Not Pollute—Properly Dispose of Trash
- 3. Sharpen Angling and Boating Skills
- 4. Observe Angling and Boating Safety Regulations
- 5. Respect Other Anglers' Rights
- 6. Respect Property Owners' Rights
- 7. Pass on Knowledge and Angling Skills
- 8. Support Local Conservation Efforts
- 9. Never Stock Fish or Plants Into Public Waters
- 10. Promote the Sport of Angling

water 5	upply Res	ervoirs Open		ig By Permit Only
<u>Waterbody</u>	<u>County</u>	<u>Type of Fishing</u>	<u>Fee</u>	Permit Source
Newark's Pequannock Watershed Reservoirs (Echo Lake, Clinton, Oak Ridge & Canistear)	Passaic & Sussex	boat & shoreline	Yes	Newark Watershed Conser. & Dev. Corp. 223 Echo Lake Rd. Newfoundland, NJ 07435 (973) 697-2850
Oradell Reservoir	Bergen	shoreline only	No	Hackensack Water Co. Lake Shore Drive Haworth, NJ 07641 (201) 767-2952
Wanaque Reservoir	Passaic	shoreline only	No	No. Jersey District Water Supply Comm. One F.A. Orechio Dr. Wanaque, NJ 07465 (973) 835-3600
Boonton Reservoir (a.k.a. Jersey City Res.)	Morris	shoreline only	Yes	United Water Jersey City 150 Warren St. Jersey City, NJ 07302 (201) 200-2780
Point View Res.	Passaic	shoreline only	No	Passaic Valley Water Commission 1525 Main Ave. Clifton, NJ (201) 340-4300

Water Supply Reservoirs Open to Fishing By Permit Only

Winter Trout Stocked Lake Programs By Bob Papson, Principal Fisheries Biologist

The peak fishing period for New Jersey trout anglers occurs in the spring; however, fall and winter fishing has gained popularity among many anglers, especially where good numbers of fish are available. This interest is evident in our very popular fall trout stocking program and in winter stocking programs conducted in neighboring states, like Pennsylvania. The division will add variety to our trout stocking program and increase angling opportunities during late fall and winter by initiating a winter trout stocked lakes program. For the winter period, ice fishermen may be a major beneficiary, but this option is by no means limited to ice fishing. These winter stocked trout will readily strike in open water at low temperatures; the allowance of ice fishing on any water is not a criteria of the program. In recent years, safe ice formation has been sporadic, especially in south Jersey, so open water winter fishing has been the norm.

Twenty-four lakes geographically distributed throughout the state will be stocked with a total of 12,940 rainbow trout, averaging 11 inches in length. Targeted lake sizes from 5 to 100 acres should provide optimal use and returns. North Jersey lakes will be stocked the last week of November and south Jersey lakes the first week of January. Interstate Highway 195 is the dividing line between north and south Jersey lakes, except Topenemus Lake will be stocked with the south Jersey waters.

In addition to on-site angler counts, a tagging study will be conducted to evaluate the success of this winter stocking program. Trout stocked in 8 of the waters (see lakes marked with an * in the list below) will be tagged with metal jaw tags. Tag receptacles will be set up at each of these lakes. The tags of harvested trout should be placed in the tag receptacle or mailed to our division office in the envelopes provided. Angler cooperation in returning these tags is very important in the evaluation of this program.

Take advantage of the division's winter trout stocked lakes program. For many Garden State anglers, the traditional holiday baked ham or turkey just might be replaced by fresh baked rainbow trout.

Name	County	Name	County
* Lake Ocquittunk	Sussex	Little Swartswood	Sussex
Silver Lake	Sussex	Aeroflex	Sussex
Barbours Pond	Passaic	* Shepherd Lake	Passaic
Mill Pond	Bergen	Woodcliff Lake	Hudson
* Furnace Lake	Warren	Mt. Hope Pond	Morris
Speedwell Lake	Morris	* Verona Park Lake	Essex
* Amwell Lake	Hunterdon	Lower Echo Lake	Union
Hook's Creek Lk	Middlesex	* Rowands Pond	Camden
* Topenemus Lake	Monmouth	Spring Lake	Monmouth
Lk Shenandoah	Ocean	Laurel Pond	Burlington
Riverview Beach Pond	Salem	Mullica Hill Pond	Gloucester
Shaws Mill Pond	Cumberland	* Birch Grove Park Pond	Atlantic

Winter Trout Stocked Lakes

Outdoor Skills Workshop for Women

These workshops are for you if you have never tried these activities and hope for an opportunity to learn, you are a beginner who hopes to improve your skills, you have some outdoor experience and would like to expand your abilities, and you are excited to meet other outdoor enthusiasts. While Becoming an Outdoors-Woman workshops are designed primarily for women, anyone over 18 years of age is welcome to participate.

For more information and to be placed on our mailing list, please fill out this coupon and mail to:

NJFW, 220 Blue Anchor Rd., Sicklerville, NJ 08081.

Outdoor Skills Workshop

-
_
_
_
_
_

Fish Art and Writing Contest

New Jersey Division of Fish and Wildlife is beginning a NEW fish art and writing contest! Open to all students in grades 4 through 8, this contest is based on the Aquatic WILD activity "Fishy Who's Who". (A full description of this activity used by teachers in grades 5 through 8 is found on the division's website: www.state.nj.us/dep/fgw. This wildlife activity can help teachers meet NJ Science Standards 5.12.4 and 5.7.4,1.)

Draw any New Jersey freshwater fish in

acrylics, watercolors, oil, pastels, crayons or ink. Art must be original, with the fish depicted in its natural habitat. Finished artwork size should be approximately $8 \ge 10$ inches. Entries will be judged first on the artwork.

Contest entries also must include a written biography of the same New Jersey fish depicted in the artwork. Each fish biography must include: fish distribution in New Jersey, its habits, habitat, ecological significance, and the commercial or recreational importance of the

fish. Biographies are limited to one page or 500 words, preferably typed. Categories include first and second place winners for each grade level from 4th through 8th grades. Biographies will be judged supplemental to the fish artwork. Each winner will receive an engraved plaque

Operation Game Thief—Report Wildlife Violators

The Operation Game Thief (OGT) hotline provides a toll-free phone line to report violations of laws pro-

tecting wildlife. If you know of incidents involving wildlife including the dumping of hazardous, toxic or solid waste; illegal harvesting of small lobsters; poisoning of birds; and violations of deer, wild turkey and endangered species laws, call 1-800-222-0456. If the information you anonymously provide leads to the issuance of a summons, you may be eligible for a cash reward. The OGT program is sponsored jointly by the Division and the New Jersey Federation of Sportsmen's Clubs.

and fishing equipment. In addition, each winner will be invited to the Pequest Trout Hatchery and Natural Resource Education Center in Oxford for a special VIP tour and awards ceremony. Winners will be able to fish at the Pequest Fishing Education Pond on the opening day of trout season — Saturday, April 7, 2001. Select winning entries will be featured in the Division of Fish & Wildlife's 2002 Freshwater Fish Digest.

Entries must be postmarked by Friday, February 23, 2001 and must include the entrant's name, address, telephone number, grade and school name. All entries become the property of New Jersey Division of Fish and Wildlife and will not be returned. Submit to: Fish Art and Biography

Contest, NJ Division of Fish and Wildlife, 605 PequestRd., Oxford, NJ

07863. Note that this contest is not affiliated with the Wildlife Forever State Fish Art

Contest. For information on their contest, see www.wildlifeforever.org.

(left to right) William Duffy and Michael Klimchak.

Wildlife Profiles Available

There are limited quantities of *New Jersey Wildlife Profiles* available for sale at \$23.95. The 112-page book features reproductions of 52 full color wildlife paintings created for the pages of *New Jersey Outdoors Magazine* by wildlife artist Carol Decker.Wildlife information and distribution maps are included. This is an excellent reference for educators, wildlife enthusiasts or libraries.

Published by the Division of Fish and Wildlife, the book can be purchased through the mail or at the division's

Trenton office at 501 East State Street or the Pequest Trout Hatchery and Natural Resource Education Center on Route 46 in Oxford. To receive a copy in the mail, send a check payable to NJ Division of Fish and Wildlife for \$28 (includes postage) to:

P.O. Box 400, Trenton, NJ 08625-0400.

Attention Sportsman

Pack out what you pack in No Littering! Respect our natural resources and all landowners, whether public or private. The sportsman image depends on you; a little litter can make a huge difference

	e teel \$34.95 heath Warranty on of Fish &	61	Qø	
Wildlife I				
	29	PHONE (1	
ADDRESS_		PHONE (11	TOTAL
ADDRESS	2P		1 PRICE EACH \$34.95	TOTA
NAME	ZIP DESCRIPTION	QUANTITY		TOTA \$5.00

NEW JERSEY Fish & Wildlife DIGEST

20