

Larry Hogan
Governor
Boyd K. Rutherford
Lt. Governor

Mark Belton
Secretary
dnr.maryland.gov

Stocking Updates 1-800-688-FINS

TTY Users - 800-735-2258

Spring 2019 Trout Stocking Schedule

Freshwater Fisheries - Maryland Department of Natural Resources, 580 Taylor Ave., Annapolis, MD 21401

(DNR 17-111318-107) - 12/2018

****Stocking scheduled for the week of:**

Closure number	Area stocked	Pre-season	March 10 to 30	March 31	April 7	April 14	April 21	April 28	May 5	May 12	May 19 - June 1	Total trout
Garrett County												77100
0	Accident Pond		450				450		450			1350
1	Bear Creek		1100	900	900	900	900	900	900	900		7400
0	Broadford Lake		900					450				1350
0	Casselman River (Delayed Harvest)	2450	2400	2450								7300
0	Deep Creek Lake	4350										4350
0	Glades Park Pond (Youth & Blind)		250			200						450
0	Herrington Creek		250			200						450
0	Herrington Lake		900					450				1350
0	Jennings Randolph Lake		900									900
0	Little Youghiogheny River		1800				850					2650
1	Mill Run		450				450					900
0	Muddy Creek		900				900					1800
0	New Germany Lake		900			900			850			2650
0	North Br. Potomac River, Barnum ¹	900	450		900			850		1350	900	5350
0	North Br. Potomac River (Delayed Harvest)			1350	1350		1800					4500
0	North Br. Potomac River, Gorman			750					650			1400
0	North Br. Potomac River, Kitzmiller	450		900					900			2250
0	North Br. Potomac River, Westernport	900	450		850					1300	850	4350
0	Parkview Pond, Grantsville (Youth & Blind)		250			200						450
0	Piney Reservoir		900	900					850			2650
2	Savage River		2450	1300		1200		1250		1250		7450
0	Savage River Reservoir	3450										3450
0	Snowy Creek				450				450			900
0	Youghiogheny River (Catch & Return)								800			800
0	Youghiogheny River (Delayed Harvest)	900	1300	900		900						4000
0	Youghiogheny River, Oakland	900	1350		900	900					850	4900
0	Youghiogheny River, Friendsville	450		450		450					400	1750
Allegany County												44450
0	Battie Mixon Ponds		900		900	900						2700
2	Cotton Cove Pond		300		250							550
0	Dans Mountain Pond		450					450				900
1	Evitts Creek	900	1350	1350		1350				850	850	6650
0	Evitts Creek Ponds			750		650						1400
1	Fifteen Mile Creek		1350				1350		1250		850	4800
0	Flintstone Creek		900			900		850				2650
0	Georges Creek		900			900						1800
2	Jennings Run	1100	1100			1000		700		650		4550
0	Lake Habeeb (Rocky Gap Lake)	3550										3550
0	Laurel Run (< 16, > 65, & Blind)		300					250				550
0	Lions Park Pond				400				350			750
2	North Jennings Run Watershed	300	300			200		200		200		1200
0	Orchard Pond				450			400				850
0	Town Creek (Delayed Harvest)	2700			1350							4050
0	White Sulfur Pond				450			450				900
1	Wills Creek	900	1350		1350	1300			850		850	6600
Washington County												32350
0	Antietam Creek	900	450	450	450	450	450	450	450	450		4500
1	Beaver Creek	900	2150			1750			900			5700
0	Blairs Valley Lake	2700		1300	900							4900
0	Greenbrier Lake	2650		1550	800							5000
2	Indian Springs Pond		450		200							650
0	Israel Creek			450		450		200				1100
1	Licking Creek	450	900			900		350				2600
0	Little Antietam Creek (Youth & Blind)			450		400						850
0	Little Tonoloway Creek (upper, 2/day)	300		300		200						800
0	Little Tonoloway Creek (Youth & Blind)		300	250		200						750
0	Pangborn Pond (< 16, > 65, & Blind)			300								300
0	Sharpsburg Pond			450								450
0	Sideling Hill Creek	750	1350				900		900	850		4750
Frederick County												34350
0	Big Hunting Creek (Catch-and-Return)			400						300		700
0	Brunswick Pond (2/day)		450		300							750
0	Carroll Creek (Youth & Blind)			650		650						1300
0	Catoctin Crk, Doubs Meadow (Delay Harvest)	200		250								450
0	Catoctin Crk, Catoctin Crk Park (Delay Harvest)	900		650								1550
0	Cunningham Falls Lake		1250	900	900		650					3700
1	Fishing Creek		1350				650			450		2450
0	Fountain Rock Park Pond (2/day)	200		200		150		150				700
2	Frank Bentz Pond	200	450		250		200					1100
1	Friends Creek		1550		900		900			1350		4700
2	Hamburg Pond		450				200					650
1	Middle Creek	900	2000		1200		1650					5750
0	Middletown Community Pond		550		550							1100
1	Owens Creek		1100		1750		900			1450	450	5650
2	Rainbow Lake		900	450			400					1750
0	Urbana Lake		450		200							650

		**Stocking scheduled for the week of:										
Closure number	Area stocked	Pre-season	March 10 to 30	March 31	April 7	April 14	April 21	April 28	May 5	May 12	May 19 -June 1	Total trout
Frederick County, continued												
2	Whiskey Springs Pond		450		300							750
0	Woodsboro Community Pond			450	200							650
Carroll County												14600
1	Beaver Run		450			450						900
2	Farm Museum Pond		700	700		450						1850
0	Morgan Run (Catch-and-Return)	900		1350								2250
1	Piney Run		750			450			200			1400
0	Piney Run Reservoir	1300										1300
0	South Branch Patapsco River (Delayed Harvest)	450			300							750
1	South Branch Patapsco River (River Rd)	400	400	400	400	300	300	300	300			2800
1	South Branch Patapsco River (Marriottsville)		900			1000			550			2450
0	Taneytown Pond (Roberts Mill Pond)		450	450								900
Baltimore County												33550
0	Avalon Pond (Lost Lake)		250			200						450
1	Gunpowder Falls (lower)		2000		1750		1100		450			5300
1	Gunpowder Falls (upper)		2600				2200			650		5450
0	Gwynn Oak Pond		750						150			900
0	Gwynns Falls		900						450			1350
0	Jones Falls		450						300			750
1	Little Falls		2000				1350			650		4000
1	Little Gunpowder Falls		1400		650		1100		900			4050
1	Patapsco River (Avalon)		1900			1400		1300				4600
0	Patapsco River (Daniels, 2/day)	1800		2200				650	450			5100
0	Stansbury Park Pond	750			450		400					1600
Howard County												10750
0	Centennial Lake	750			1550							2300
0	Lake Elkhorn	750			1100							1850
0	Little Patuxent River (2/day)	1100	1800			1700			650			5250
0	Middle Patuxent River (Delayed Harvest)	900		450								1350
Montgomery County												19050
1	Great Seneca Creek		2250			2000			850			5100
2	Izaak Walton Pond		450			450						900
0	Lake Needwood	750		1300								2050
2	Martin Luther King, Jr., Pond		300		250			200				750
2	Northwest Branch		1550		2000			1300				4850
0	Patuxent River (Catch-and-Return)	2350		650								3000
1	Patuxent River (Laurel)		650			650						1300
2	Pine Lake		450		450			200				1100
Calvert County												1800
0	Calvert Cliffs	300				150						450
0	Hutchins Pond	450		450		450						1350
Charles County												4950
0	Hughesville Pond	300		300		250						850
0	Myrtle Grove Pond	650		850		850						2350
0	Wheatley Lake	900		850								1750
Prince Georges County												11300
0	Allens Pond	600	750									1350
0	Cosca Lake	650		900		450						2000
0	Pond at Governor Bridge Natural Area (2/day)	300		250								550
0	Greenbelt Lake	450		650		450						1550
0	Lake Artemesia	450	450	400	400	350						2050
0	Laurel Lake		450			200						650
0	Melwood Pond	450	450			200						1100
0	School House Pond			750		400						1150
0	Tucker Pond	450		450								900
Anne Arundel County												1800
1	Severn Run		1100				700					1800
Harford County												8650
1	Deer Creek		4200			2400			1300			7900
2	Forest Hill Pond		450			300						750
Eastern Shore Counties (Caroline, Cecil, Queen Anne's, Wicomico, Worcester)												13550
0	Beaverdam Creek	450		650								1100
1	Big Elk Creek		2650				2200		1350			6200
0	Howards Pond		1000				250					1250
0	Octoraro Creek (2/day)	300										300
1	Principio Creek		900				450					1350
0	Rising Sun Pond (< 16, > 65, & Blind)		450				300					750
0	Shad Landing Pond	450		300								750
0	Tuckahoe Creek (Crouse Mill Rd.)	1350										1350
0	Unicorn Branch - below the lake (2/day)	300	100	100								500
Total number of trout scheduled to be stocked in spring of 2019:												308250

****All dates subject to change without notice due to weather and mechanical problems, etc.****

¹ North Br. Potomac River - For whitewater release info - call 410-962-7687.

West Virginia DNR stocks approximately 4000 trout in the Barnum area during February/early March.

2019 CLOSURE SCHEDULE FOR PUT-AND-TAKE TROUT FISHING AREAS (all areas are P&T unless otherwise noted)

Put-and-Take Trout Fishing Areas listed above are closed to ALL FISHING from 10:00 p.m. of the first date to 5:30 a.m. of the second date, during each of the closure periods listed: 0 = No Closure; 1 = March 10 - March 30; 2 = March 24 - March 30.

WEEKLY FISHING REPORTS, STOCKING INFORMATION AND REGULATIONS: dnr.maryland.gov/fisheries

This document is available in alternative format upon request from a qualified individual with a disability.

The facilities and services of the Maryland Department of Natural Resources are available to all without regard to race, color, religion, sex, age, sexual orientation, national origin, physical or mental disability.