

		**Stocking scheduled for the week of:										
Closure number	Area stocked	Pre-season	March 8 to 28	March 29	April 5	April 12	April 19	April 26	May 3	May 10	May 17 -June 1	Total trout
Washington County, continued												
0	Sharpsburg Pond			450								450
0	Sideling Hill Creek	750	1350				900		900	850		4750
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
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 (Marriottsville)		900			1000			550			2450
1	South Branch Patapsco River (River Rd)	400	400	400	400	300	300	300	300			2800
0	Taneytown Pond (Roberts Mill Pond)		450	450								900
Harford County												8650
1	Deer Creek		4200			2400			1300			7900
2	Forest Hill Pond		450			300						750
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
Anne Arundel County												1800
1	Severn Run		1100				700					1800
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
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	300	1000				250					1550
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 2020:												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.												
2020 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 8 - March 28; 2 = March 22 - March 28.												
WEEKLY FISHING REPORTS, STOCKING INFORMATION AND REGULATIONS: dnr.maryland.gov/fisheries												
<i>This document is available in alternative format upon request from a qualified individual with a disability.</i>												
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.												