

KENTUCKY FISHING & BOATING GUIDE

MARCH 2013 - FEBRUARY 2014

Photo © Jeff Crosby

FISH & WILDLIFE:

1-800-858-1549 • fw.ky.gov
Dr. Jonathan Gassett, Commissioner

Report Game Violations and Fish Kills:

1-800-25-ALERT

GOOD FISHING CLOSE TO HOME.

Check out our website fw.ky.gov for lakes and stocking dates. Call 1-800-858-1549 for additional info.

KENTUCKY DEPARTMENT of FISH and WILDLIFE RESOURCES

March 2013 - February 2014

KENTUCKY FISHING & BOATING GUIDE

John Williams photo

ABOUT THIS GUIDE

This is a **SUMMARY** of the laws regarding fishing and boating. This guide is intended solely for informational use. It is not a reprint of any referenced statute or regulation in its entirety and should not be used as such. Questions about the information contained in this guide should be directed to the Kentucky Department of Fish and Wildlife Resources **BEFORE** engaging in the activities referenced. Actual wording of any Kentucky Revised Statute (KRS) or Kentucky Administrative Regulation (KAR) can be viewed at www.lrc.state.ky.us/kar/frntpage.htm.

OTHER GUIDES AVAILABLE

Kentucky Fish and Wildlife also produces regulation guides for spring and fall hunting and trapping, waterfowl and other migratory bird hunting. Call 1-800-858-1549 weekdays, look for a copy of these regulation guides where hunting licenses are sold, or log on to fw.ky.gov.

3 FISHING REGULATIONS

16 GENERAL INFORMATION

23 TROUT WATERS

27 TROPHY FISH

30 BOATING

38 DEFINITIONS & INDEX

Commonwealth of Kentucky
Steven L. Beshear, Governor

FISH AND WILDLIFE COMMISSION

- 1st District: Terry Teitloff, Smithland
- 2nd District: C.F. "Frank" Williams, Madisonville
- 3rd District: Stuart N. Ray, Louisville
- 4th District: Dr. James R. Angel, Campbellsville
- 5th District: Jimmy Bevins, Owenton
- 6th District: Stephen Glenn, Frankfort
- 7th District: Voncel Thacker, Hindman
- 8th District: Norman "Joe" Fryman, Paris
- 9th District: Christopher Lee Godby, Somerset
- Commissioner Emeritus: Dr. James R. Rich, Taylor Mill

Department of
FISH AND WILDLIFE RESOURCES

- Commissioner: Dr. Jonathan Gasset
- Deputy Commissioner: Benjy Kinman
- Wildlife Director: Dr. Karen Waldrop
- Fisheries Director: Ron Brooks
- Law Enforcement Director: Hank Patton
- Information & Education Director: Tim Slone
- Administrative Services Director: Darin Moore
- Engineering Director: Keith Parker
- Public Affairs Director: Brian V. Blank

FISHING & BOATING GUIDE

- Editor: Lee McClellan
- Art/Design Director: Adrienne Yancy
- Contributors: Dane Balsman, Ron Brooks, Gerry Buynak, Mike Hardin and Jeff Ross

Obie Williams photo

Kentucky Fish and Wildlife is funded through the sale of hunting and fishing licenses and boat registration fees. It receives no general fund state tax dollars. The Department manages, regulates, enforces and promotes responsible use of all fish and wildlife species, their habitats, public wildlife areas and waterways for the benefit of those resources and for public enjoyment. Kentucky Fish and Wildlife is an agency of the Tourism, Arts & Heritage Cabinet.

MESSAGE FROM THE COMMISSIONER

This past year was a great one to fish in Kentucky, particularly in the spring. Anglers found abundant crappie and largemouth bass in our lakes, smallmouth bass in our streams and catfish in our rivers.

However, there are some issues surrounding fishing in Kentucky. Anglers are catching many striped bass from Lake Cumberland, but they run smaller, due to the drawdown of Lake Cumberland to facilitate repairs on Wolf Creek Dam. The U.S. Army Corps of Engineers said the Wolf Creek Dam work is on schedule for completion in December of 2013 with a slow refilling of the lake in early 2014.

The good news is the striped bass fishing in the lake and the trout fishing in the Cumberland River below Wolf Creek Dam should return to their former excellence in just a few years.

Through the years, the Ohio River produced many large blue, channel and flathead catfish. This year we will know the results of a multi-state study of trophy catfish in the Ohio River. Some anglers grew concerned about overharvest of large catfish in the river by commercial anglers over the past several years. This report will help with future catfish management plans on the river and ensure trophy catfish remain.

The most ominous threat to great fishing swims in Kentucky waters. Asian carp, mainly bighead and silver carp, escaped from fish farms in the flood plains of the Arkansas, White and Mississippi rivers in Arkansas during huge floods in the 1970s and 1990s. They migrated up the Mississippi River, into the Ohio and eventually

up the Green, Kentucky, Salt and Licking rivers. They also made their way into Kentucky Lake and Lake Barkley.

Asian carp threaten Kentucky's native fish populations because they eat the same small organisms when young. These fish are very prolific and produce millions of eggs. Asian carp easily adapt to almost any body of water and displace fish native to Kentucky.

Anglers may unintentionally spread Asian carp when they gather live bait for fishing and move it to another water body. Young Asian carp look similar to native shad or skipjack herring often used as bait for striped bass, black bass and catfish. Anglers who release their unused bait into another body of water may accidentally cause future harm to that lake, river or stream.

The Kentucky Department of Fish and Wildlife Resources (KDFWR) is gathering public input on a regulation to restrict the movement of all live baitfish from one body of water to another. Kentucky Fish and Wildlife also will examine potential regulatory restrictions regarding the movement of the four Asian carp species, bighead, silver, black and grass carp (except for triploid grass carp used for vegetation control in small lakes and ponds).

These proposals will be based on public input KDFWR receives through discussions with the public. Please give us your feedback about these regulations to protect the sport fishing, commercial fishing and boating industries by visiting fw.ky.gov and answering our short questionnaire.

I hope all Kentuckians enjoy great fishing in 2013.

— Dr. Jonathan Gasset

LANDOWNER PERMISSION REQUIRED FOR HUNTING AND FISHING

A person shall not enter upon the lands of another to hunt, fish or trap without the oral or written permission of the landowner, tenant or person who has authority to grant permission. Those who fail to obtain permission are subject to arrest and prosecution. Railroad tracks and rights of way are privately owned property and permission to hunt, fish or trap must be obtained prior to entry. (KRS 150:192)

FISHING REGULATIONS

NEW THIS YEAR

The items highlighted here are a quick overview of the changes to this year's regulations. **Changes from last season are printed in bright blue** in complete detail throughout this guide to assist you in noticing those changes.

FISHING

- A 12- to 16-inch protective slot limit on smallmouth bass in Otter Creek. All smallmouth bass caught between 12 and 16 inches must be immediately released. Daily creel limit of

6 fish; only 1 may be longer than 16 inches.

- Minimum length limit on striped bass in Lake Cumberland reduced from 24 to 22 inches.
- A 12-inch minimum size limit on channel and blue catfish at McNeely, Reformatory and Reba lakes.
- The rod length restriction for snagging is now removed.
- James D. Beville Park Lake and Jacobson Park Lake are now enrolled in the Fishing in Neighborhoods

Program (FINs).

- Greenbo Lake: Areas marked by signage and buoys near the Jesse Stuart Lodge periodically closed to fishing.

BOATING

- Idle speed only on Goose, Island and South lakes on Peabody WMA. Previously, only electric motors were allowed.
- Anglers should never fish from or stand on lock and dam structures on Kentucky rivers.

STATEWIDE REGULATIONS

Some waterbodies have different size and creel limits, please refer to the "Special Fishing Regulations" section for more details.

SPORT FISH SPECIES		Daily Limit	Possession Limit	Minimum Size Limit
BLACK BASS	Largemouth Bass	6*	12*	12"
	Smallmouth Bass	6*	12*	12"
	Kentucky (Spotted) Bass	6*	12*	none
	Coosa Bass	6*	12*	none
	Rock Bass	15	30	none
	Redear Sunfish	20	40	none
	Walleye, Sauger and their Hybrids	6*	12*	15" on walleye and hybrids; none on sauger
	Muskellunge	1	2	30"
	Chain Pickerel	5	10	none
	Northern Pike	none	none	none
	White & Hybrid Striped Bass	15**	30**	none**
	Striped Bass	5	10	15"
	Yellow Bass	30	60	none
	Crappie (Black & White)	30*	60*	none
	Rainbow Trout	Daily limit 8, only 3 may be brown trout***		none
	Brown Trout			12"
	Brook Trout	Catch and release only		

* Singly or combined; a total of these species

** No more than 5 fish in the daily creel limit may be more than 15 inches long.

*** Possession limit is double the daily creel limit for these species.

Fish not included in this list are considered rough fish. There are no size or creel limits for rough fish, unless special regulations apply. For daily creel and fishing license purposes, one fishing day equals one calendar day. Except for trout on Cumberland River, anglers may cull fish of a particular species until reaching the daily creel limit. Any additional fish caught in excess of the daily creel limit must be released immediately.

STATEWIDE SIZE AND CREEL LIMITS (301 KAR 1:060, 1:201; KRS 150.010)

Fishing season is open year-round in Kentucky, except on waterfowl refuges and as otherwise noted in this guide. Statewide size and creel limits apply to all Kentucky waters, public and private, except some waters have different limits (see, "Special Fishing Regulations".) The Kentucky Trout Waters information is now incorporated into this guide. Please see page 23.

MEASURING FISH (301 KAR 1:201)

Measure all fish from the tip of the lower jaw (closed) to the tip of the tail

with fish laid flat on rule with tail lobes squeezed together. Undersized fish must be returned immediately to the waters from which they were taken in the best possible physical condition.

Q: How is a daily creel limit different than a possession limit?

A: The daily creel limit is the number of a particular sport fish species you may keep in one day's fishing. A possession limit is two times the daily creel limit for all fish species with a daily creel limit and excludes processed fish.

NEED A PLACE TO FISH?

Find new fishing information on Kentucky waterbodies by visiting fw.ky.gov. Click on the "Fishing" tab, then on "Where to Fish" and lastly "Find A Place to Fish." Anglers may search lakes, rivers and creeks for boat ramps and access points, what species are available and maps of how to get there plus other useful information.

Also under the "Where to Fish" tab is the 2013 Fishing Forecast. This report details the anticipated fishing success for each species in major waterbodies based on population samples conducted by KDFWR fisheries biologists.

Although the VPA program is now in a reduced capacity, many sites remain open to public use. Check the Kentucky Fish and Wildlife website at fw.ky.gov.

SPECIAL FISHING REGULATIONS

(301 KAR 1:080, 1:180, 1:201, 2:222 4:100, 4:200E; KRS 150.010, 150.025)

SPECIAL REGULATION WATERS LISTED ALPHABETICALLY

The public waters listed below have different size and/or creel limits than statewide regulations allow. Statewide size and creel limits apply unless otherwise mentioned below. **Special boating regulations are listed in the Boating section of this guide.**

Some privately owned waters may have special size and creel limits as posted by signs.

FINs LAKES:

Lakes in the Fishing In Neighborhoods (FINs) program now have uniform regulations for daily creel and size limits:

- **Rainbow Trout:** 5-fish daily limit.

Did you know?

Camping is prohibited on KDFWR owned or managed lakes.

- **Catfish:** 4-fish daily limit.
- **Sunfish:** 15-fish daily limit.
- **Largemouth Bass:** 15-inch minimum size limit, 1 fish daily limit.

The following FINs lakes are now under these special regulations:

Anderson County Community Park Lake (Anderson County), Bloomfield Park Lake (Nelson County), Bob Noble Park Lake (McCracken County), Brickyard Pond (Knox County), Camp Ernst Lake (Boone County), Carlson and Dickerson Lakes (Ft. Knox, Meade County), Cherokee Park Lake (Jefferson County), Easy Walker Park Pond (Montgomery County), Fisherman's Park Lakes (Jefferson County), **Jacobson Park Lake (Fayette County)**, **James D. Beville Park Lake (Grayson County)**, Kingdom Come State Park Lake (Harlan County), Lake Mingo (Jessamine County), Lake Pollywog (Grant County), Lower Sportman's Lake (Franklin County), Lusby Lake (Scott County), Madisonville City Park Lake North (Hopkins County), Martin County Lake (Martin County), Middleton Mills Long Pond and Shel-

terhouse Ponds (Kenton County), Mike Miller Park Lake (Marshall County), Miles Park Lakes (Jefferson County), Millennium Park Pond (Boyle County), Panther Creek Park Lake, (Davies County), Prisoner's Lake (Kenton County), Scott County Park Lake (Scott County), Southgate Lake (Campbell County), Stein Community Park Lake (Campbell County), Three Springs Lake (Warren County), Tom Wallace Park Lake (Jefferson County), Upper Sportsman's Lake (Franklin County), Watterson Park Lake (Jefferson County), Waverly Park Lake (Jefferson County), Waymond Morris Park Lake (Davies County), Whitehall Park Lake (Madison County), Yellow Creek Park Lake (Davies County)

A.J. JOLLY LAKE Campbell County

No harvest of flathead catfish.

BARK CAMP CREEK Whitley County

All trout caught from October 1 through March 31 must be immediately

released and only artificial baits shall be used during this period.

BARKLEY, KENTUCKY LAKES (and their connecting canal)

- **Crappie:** 10-inch minimum size limit, 20 fish daily creel limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.
- **Sauger:** 14-inch minimum size limit.

BARKLEY TAILWATER – See **Cumberland River**

BARREN RIVER LAKE

The boundaries of Barren River Lake are from the dam upstream to the Hwy. 100 bridge, Long Creek to the Hwy. 100 bridge, Beaver Creek to the Hwy. 1297 bridge, Skaggs Creek to the Matthews Mill Road bridge and Peter Creek to the Peter Creek Road bridge.

- **Crappie:** 9-inch minimum size limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit except 1 fish in the daily creel limit or 2 in the possession limit may be less than 15 inches long.

BEAVER CREEK **Wayne County**

All trout caught from October 1 through March 31 in the section of Beaver Creek from the Hwy. 90 bridge upstream to the Hwy. 200 bridge must be immediately released. Only artificial baits shall be used during this period.

BEAVER LAKE **Anderson County**

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit.
- **Channel Catfish:** 12-inch minimum size limit.

BERT COMBS LAKE **Clay County**

Possession or use of shad for bait is prohibited.

BESHEAR LAKE **Caldwell County**

- **Channel Catfish:** 12-inch minimum size limit.

BIG BONE CREEK **Boone County**

All trout caught from October 1

through March 31 must be immediately released and only artificial baits shall be used during this period.

BOLTZ LAKE **Grant County**

Possession or use of shad for bait is prohibited.

- **Channel Catfish:** 12-inch minimum size limit.

BRIGGS LAKE **Logan County**

Possession or use of shad for bait is prohibited.

BUCKHORN LAKE

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.
- **Muskellunge:** 36-inch minimum size limit.
- **Crappie:** 9-inch minimum size limit.

BULLOCK PEN LAKE **Grant and Boone counties**

- **Channel Catfish:** 12-inch minimum size limit.

CANE CREEK **Laurel County**

All trout caught from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period.

CARNICO LAKE **Nicholas County**

- **Largemouth Bass:** 15-inch minimum size limit.

CARPENTER LAKE **Daviess County**

Possession or use of shad for bait is prohibited.

CARR CREEK LAKE

- **Crappie:** 9-inch minimum size limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.

CARTER CAVES STATE PARK LAKE (also called **Smokey Valley Lake**)

Fishing during daylight hours only. Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** No minimum size limit, 6 fish daily creel limit.

CASEY CREEK **Trigg County**

All trout caught from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period.

CAVE RUN LAKE

Gigging and snagging prohibited in the main lake and all tributaries up to the first riffle. The location of the first riffle may change depending on water levels.

- **Largemouth Bass:** 13 to 16-inch protective slot limit. All largemouth bass between 13 and 16 inches in length must be released immediately.
- **Smallmouth Bass:** 18-inch minimum size limit.
- **Muskellunge:** 36-inch minimum size limit.

CEDAR CREEK LAKE **Lincoln County**

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 20-inch minimum size limit, 1 fish daily creel limit.
- **Channel Catfish:** 12-inch minimum size limit.

CHIMNEY TOP CREEK **Wolfe County**

A 16-inch minimum size limit and 1 fish daily creel limit for brown trout and only artificial baits may be used.

CLEAR CREEK **Bell County**

All trout caught from October 1 through March 31 shall be immediately released and only artificial baits may be used during this period.

Q: Is fishing allowed around a dock or a marina?

A: It depends. Public marinas on U.S. Army Corps of Engineers Lakes have contractual agreements that address lease space on public waters. The Corps presently allows the marina owners or operators to post signs that prohibit fishing within 150 feet of their floating structures. These agreements do not prohibit a person from fishing in their boat rental slip. This policy does not apply to privately owned boat docks on Corps lakes.

CORINTH LAKE

Grant County

Possession or use of shad for bait is prohibited.

- **Channel Catfish:** No daily creel limit, 12-inch minimum size limit.

CUMBERLAND GAP NATIONAL HISTORICAL PARK

(301 KAR 1:035)

Special fishing regulations are in effect on Cumberland Gap National Historical Park. For complete fishing information on this area contact: Cumberland Gap National Historical Park, P.O. Box 1848, Middlesboro, KY 40965, phone (606) 248-2817.

CUMBERLAND RIVER, (including Hatchery Creek) from Wolf Creek Dam to the Tennessee state line:

All licensed anglers must possess a trout permit on this portion of Cumberland River. This also includes Hatchery Creek and all tributaries up to the first riffle.

Anglers shall not cull trout by replacing a live trout in their possession with another trout. Once an angler holds a trout in their possession on this section of the Cumberland River, it counts toward the daily trout creel limit. Anglers may not attract or chum trout with bait, corn or other attractants designed to draw numbers of trout to a specific area. This includes all tributaries up to the first riffle and in Hatchery Creek.

- **Brown Trout:** 20-inch minimum size limit, 1 fish daily creel limit, also applies to all tributary streams.
- **Rainbow Trout:** 15 to 20-inch protective slot limit. All trout caught between 15 and 20 inches in length must be immediately released. Until further notice, the daily creel limit is 10 fish. Only one rainbow trout may be longer than 20 inches. Also applies to all tributary streams.
- **Brook Trout:** 1 fish daily creel limit with a 15-inch minimum size limit. Also applies to all tributary streams.

CUMBERLAND RIVER from Lake Barkley Dam downstream to confluence with Ohio River

Gigging and snagging only permitted downstream of U.S. 62 bridge with a daily creel limit of 8 fish. Harvesting of sportfish by snagging is prohibited. All

snagged or giggered rough fish including paddlefish, with the exception of shad, herring or Asian carp, shall be taken into possession and not be culled. Snagged or giggered fish must not be disposed of on the bank. Disposing of fish on the bank is littering and subject to a fine. See the gigging and snagging section on page 11 of this guide for additional information. Snagged paddlefish or their roe cannot be sold.

- **Sauger:** 14-inch minimum size limit.

DALE HOLLOW LAKE

- **Crappie:** 10-inch minimum size limit, 15 fish daily creel limit.
- **Black Bass creel:** includes largemouth, smallmouth and Kentucky (spotted) bass – 5 fish daily creel limit on black bass singly or combined, only two of which may be smallmouth bass.
- **Largemouth Bass:** 15-inch minimum size limit.
- **Smallmouth Bass:** 16 to 21-inch protective slot limit. One fish over 21 inches and one fish under 16 inches may be kept daily.
- **Sauger:** 14-inch minimum size limit, 10 fish daily creel limit.
- **Rainbow and Brown Trout:** 7-fish aggregate daily creel limit.
- **Walleye:** 16-inch minimum size limit, 5 fish daily creel limit.

DEWEY LAKE

- **Largemouth and Smallmouth Bass:**

15-inch minimum size limit.

DIX RIVER from Herrington Lake Dam downstream for two miles

Fishing with artificial lures or flies only.

DOE RUN LAKE

Kenton County

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.
- **Channel Catfish:** Four fish daily creel limit, no minimum size limit.

DOG FORK

Wolfe County

Only artificial baits with a single hook shall be used. **Brook Trout** must be immediately released.

EAST FORK INDIAN CREEK

Menifee County

All trout caught from October 1 through March 31 shall be immediately released and only artificial bait shall be used during this period.

ELKHORN CREEK in Franklin County from confluence of North and South forks downstream to Kentucky River:

- **Largemouth and Smallmouth Bass:** 12 to 16-inch protective slot limit. Largemouth and smallmouth bass caught between 12 and 16 inches in

HAVE YOU SEEN ME?

Kentucky's largest salamander: Eastern Hellbender

Can grow up to 24" long • Completely aquatic • Not aggressive or poisonous • Long lived (up to 30 yrs.)

Kentucky Fish and Wildlife is very interested in all locality records for the eastern hellbender. If you see this giant salamander, please e-mail John MacGregor (john.macgregor@ky.gov) or Danna Baxley (danna.baxley@ky.gov) with locality information and a photograph, if possible.

length must be immediately released. Daily limit of 6 may include no more than 2 fish longer than 16 inches.

- For regulatory purposes, the boundary of Elkhorn Creek is a permanent marker just below the first riffle upstream from its confluence with the Kentucky River.

ELK SPRING CREEK

Wayne County

All trout caught from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period.

ELMER DAVIS LAKE

Owen County

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 12 to 15-inch protective slot limit. All largemouth bass between 12 and 15 inches in length must be released immediately.
- **Channel Catfish:** 12-inch minimum size limit.

FAGAN BRANCH LAKE (also called Lebanon City Lake)

Marion County

- **Largemouth and Smallmouth Bass:** 12 to 15-inch protective slot limit. All largemouth and smallmouth bass between 12 and 15 inches in length must be released immediately.

FISHTRAP LAKE

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.
- **Crappie:** 9-inch minimum size limit.

GENERAL BUTLER STATE PARK LAKE

Carroll County

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.
- **Channel Catfish:** 4 fish daily creel limit, no minimum size limit.

GOLDEN POND (Land Between the Lakes National Recreation Area)

- **Channel Catfish:** 15-inch minimum size limit, 5 fish daily creel limit.

GRAYSON LAKE

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.

GREENBO LAKE

Greenup County

Possession or use of shad for bait is prohibited.

- **Bluegill and other Sunfish:** 15 fish daily creel limit.
- **Areas marked by signage and buoys near the Jesse Stuart Lodge are periodically closed to fishing.**

GREEN RIVER LAKE

- **Crappie:** 9-inch minimum size limit.
- **Muskellunge:** 36-inch minimum size limit.

GUIST CREEK LAKE

Shelby County

- **Channel Catfish:** 12-inch minimum size limit.

KENTUCKY, BARKLEY LAKES (and their connecting canal)

- **Crappie:** 10-inch minimum size limit, 20 fish daily creel limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.
- **Sauger:** 14-inch minimum size limit.

KENTUCKY LAKE TAILWATER – see Tennessee River

KINCAID LAKE

Pendleton County

- **Channel Catfish:** 12-inch minimum size limit.

LAND BETWEEN THE LAKES NATIONAL RECREATION AREA

(301 KAR 1:031)

Special fishing regulations are in effect for ponds and small lakes within Land Between the Lakes National Recreation Area. For complete fishing information on this area, anglers should contact: Land Between The Lakes National Recreation Area, Golden Pond, KY 42231, phone (270) 924-2000.

LAKE BLYTHE

Christian County

- **Largemouth Bass:** 12 to 15-inch protective slot limit. All largemouth bass caught between 12 and 15 inches in length must be immediately released.

LAKE CHUMLEY

Lincoln County

Fishing during daylight hours only.

LAKE CUMBERLAND

The boundaries of Lake Cumberland are defined as Cumberland Falls on the Cumberland River, Devils Jump on the Big South Fork, the Narrows of Rockcastle River and Laurel River Lake Dam on Laurel River.

- **Crappie:** 10-inch minimum size limit.
- **Lake Sturgeon:** Catch and release only.
- **Largemouth Bass:** 15-inch minimum size limit.
- **Smallmouth Bass:** 18-inch minimum size limit.
- **Striped Bass:** 22-inch minimum size limit, 2 fish daily creel limit.

LAKE JERICHO

Henry County

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit.

LAKE MALONE

- **Largemouth Bass:** 12 to 15-inch protective slot limit. All largemouth bass caught between 12 and 15 inches in length must be immediately released.
- **Channel Catfish:** 12-inch minimum size limit.

LAKE SHELBY

Shelby County

- **Largemouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.
- **Channel Catfish:** 4 fish daily creel limit, no minimum size limit.

LAUREL RIVER LAKE

- **Largemouth Bass:** 15-inch minimum size limit.
- **Smallmouth Bass:** 18-inch minimum size limit, 2 fish daily creel limit.
- **Crappie:** 9-inch minimum size limit, 15 fish daily limit.

LEARY LAKE

Grant County

- Fishing during daylight hours only.
- **Channel Catfish:** 4 fish daily creel limit.
- **Largemouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.

LEBANON CITY LAKE – see Fagan Branch Lake

LEFT FORK, BEAVER CREEK Floyd County

All trout caught from October 1

through March 31 must be immediately released and only artificial baits shall be used during this period.

LINCOLN HOMESTEAD STATE PARK LAKE

Washington County

Fishing during daylight hours only. Possession or use of shad for bait is prohibited.

- **Channel Catfish:** 4 fish daily creel limit, no minimum size limit.
- **Largemouth Bass:** 15-inch minimum size limit; 3 fish daily creel limit.

MARION COUNTY LAKE

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit.

McNEELY LAKE

Jefferson County

Possession or use of shad for bait is prohibited.

- **Blue and Channel Catfish:** 12-inch minimum size limit.

MIDDLE FORK, RED RIVER

Powell County

Within the Natural Bridge State Park, all trout caught from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period.

MILL CREEK LAKE

Powell and Wolfe counties

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit; 3 fish daily creel limit.

NEW HAVEN OPTIMIST LAKE

Nelson County

- **Largemouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.
- **Channel Catfish:** 4 fish daily creel limit, no minimum size limit.

NOLIN RIVER LAKE

Lake upper boundary extended to the Wheelers Mill Road bridge in the Nolin River arm and to the Hwy. 728 bridge in the Bacon Creek arm (formerly defined as first riffle upstream in Bacon Creek and Nolin River).

- **Crappie:** 9-inch minimum size limit.
- **Largemouth and Smallmouth Bass:** 15-inch size limit, except 1 fish in the

daily limit or 2 in the possession limit may be less than 15 inches long.

OHIO RIVER – see also, “Bordering Waters” page 15

- **Walleye, Sauger and their Hybrids:** No minimum size limit, 10 fish daily limit, singly or combined.
- **White Bass, Striped Bass and their Hybrids:** 30 fish daily limit, only 4 fish in the daily limit may be 15 inches or longer.
- **Yellow Bass:** 30 fish daily creel limit, no minimum size limit.

OTTER CREEK

Meade County

- **Largemouth and Smallmouth Bass:** 12- to 16-inch protective slot limit. Largemouth and smallmouth bass caught between 12 and 16 inches in length must be immediately released. Daily limit of 6 may include no more than 1 fish longer than 16 inches.

All trout caught in Fort Knox Military Reservation and in Otter Creek Park from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period. Fort Knox Military Reservation requires the purchase of a \$10 permit to fish and is closed to fishing on Tuesdays. Anglers must check-in with the Fort Knox Hunt Control Office at (502) 624-2712 before each day's fishing. There is a one-mile section of Otter Creek as posted by signs in Fort Knox Military Reservation where trout fishing is open to statewide regulations.

PAINT CREEK

Johnson County

16-inch minimum size limit and 1 fish daily creel limit on trout from the KY 40 bridge downstream to the first U.S. 460 bridge crossing and only artificial baits shall be used.

PAINTSVILLE LAKE

- **Largemouth Bass:** 12 to 15-inch protective slot limit. All largemouth bass caught between 12 and 15 inches in length must be released immediately.
- **Smallmouth Bass:** 18-inch minimum size limit.

PARCHED CORN CREEK

Wolfe County

Only artificial baits with single

hook shall be used. **Brook Trout** must be immediately released.

PEABODY WMA LAKES

In addition to a fishing license, a \$15.00 user permit is required of persons age 16 and over while on Peabody WMA. Permits can be purchased where fishing licenses are sold. Fishing open Mar. 16 - Oct. 14 on Goose, Island and South Lake, all other lakes open year-round.

PENNYRILE LAKE

Christian County

- **Largemouth Bass:** 12 to 15-inch protective slot limit. All largemouth bass between 12 and 15 inches in length must be immediately released.

PIKEVILLE CITY LAKE

Pike County

- **Largemouth Bass:** All largemouth bass caught must be immediately released.

POOR FORK and its tributaries

Letcher County

Downstream to the first crossing of Hwy. 932, only artificial baits with single hook shall be used. **Brook Trout** must be immediately released.

REBA LAKE

Madison County

Possession or use of shad for bait is prohibited.

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit, 3 fish daily creel limit.
- **Blue and Channel Catfish:** 12-inch minimum size limit.

REFORMATORY LAKE

Oldham County

- **Blue and Channel Catfish:** 12-inch minimum size limit.

ROCK CREEK

McCreary County

From Bell Farm Bridge upstream to Tennessee state line, all trout caught from October 1 through March 31 must be immediately released and only artificial baits shall be used during this period.

ROUGH RIVER LAKE

- **Crappie:** 9-inch minimum size limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit except 1

fish in the daily creel limit or 2 in the possession limit may be less than 15 inches long.

SHANTY HOLLOW LAKE Warren County

Possession or use of shad for bait is prohibited.

- **Largemouth Bass:** 15-inch minimum size limit.
- **Channel Catfish:** 12-inch minimum size limit.

SHILLALAH CREEK Bell County

Outside the Cumberland Gap National Park as posted, only artificial baits with single hook shall be used. **Brook Trout** must be immediately released.

SPORTSMAN'S LAKES Franklin County

Fishing during daylight hours only.

Possession or use of shad for bait is prohibited. See FINs lakes at the beginning of the special regulations section for daily creel and minimum size limits.

SPURLINGTON LAKE Taylor County

Possession or use of shad for bait is prohibited.

SWIFT CAMP CREEK Clifty Wilderness, Wolfe County

All trout caught from October 1 through May 31 shall be released immediately and only artificial baits shall be used during this period.

SYMPSON LAKE Nelson County

- **Largemouth Bass:** 15-inch minimum size limit.

TAYLORSVILLE LAKE

Lake upper boundary extended to Dry Dock Road on Salt River (formerly defined as first riffle upstream in Salt River).

- **Crappie:** 9-inch minimum size limit, 15 fish daily creel limit.
- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.
- **Blue and Channel Catfish:** 15-fish daily creel limit. 1 fish of the daily creel limit may be longer than 25 inches.

TENNESSEE RIVER from Kentucky Lake Dam downstream to confluence with Ohio River

The area from Kentucky Dam to the new U.S. 62 bridge will be open to snagging 24 hours per day from January 1 through May 31. From June 1 through

December 31, the area is open to snagging from sunset to sunrise. The area of the Tennessee River from the new U.S. 62 bridge to the I-24 bridge is closed to snagging year round. The area from the I-24 bridge to the confluence with the Ohio River is open to snagging year round. There is now a daily creel limit of 8 fish in aggregate and shall not exceed the daily creel limit for any sport fish in which the creel limit is under 8 fish per day. Snagging must cease if any sport fish daily creel limit is attained. All fish snagged including paddlefish, except shad, herring or Asian carp, must be taken into possession and not culled. Snagged fish must not be disposed on the bank. This action is littering and subject to a fine. Snagged paddlefish or their roe cannot be sold. Gigging is prohibited in the Tennessee River below Kentucky Dam. See the Gigging and Snagging section on page 11 for more information.

- **Sauger:** 14-inch minimum size limit.

WOOD CREEK LAKE Laurel County

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.

YATESVILLE LAKE

- **Largemouth and Smallmouth Bass:** 15-inch minimum size limit.

OTHER SPECIES

BULLFROGS

(301 KAR 1:082)

The taking season for bullfrogs opens at noon on the third Friday in May ([May 17, 2013](#)) and runs through Oct. 31. If a gun or bow and arrow are used, a hunting license is required. If frogs are taken by pole and line, a fishing license is required. If frogs are taken by gig or by hand, then either hunting or fishing license is valid. The daily noon-to-noon creel limit for bullfrogs is 15. The possession limit is 30.

TURTLES

(301 KAR 1:058)

Anglers may take snapping turtles (except alligator snapping turtles) and softshell turtles year round by the same methods legal for taking rough fish spe-

cies. Commercial fishing gear may not be used to take turtles. A hunting license is required when taking turtles by gun or by bow and arrow. Otherwise a fishing license is required. Turtles can not be sold.

Turtle traps may be one of two kinds: either a barrel or drum with a tilting trigger board or a floating log raft with an enclosed twine or wire mesh bag. Turtle traps must be inspected daily. All turtles must be removed daily except one decoy turtle may remain. Any other species (except soft shelled and snapping turtles) caught in a turtle trap must be released unharmed.

GRASS CARP HARVEST PROHIBITED

(301 KAR 1:201)

Harvesting grass carp is prohibited in any lake owned or managed by the Kentucky Department of Fish and Wildlife Resources. Anglers who catch a grass carp from one of these lakes must immediately return the fish to the water where it was caught. Grass carp are used to control aquatic vegetation. Signs are posted at applicable lakes.

LIVE BAIT FOR PERSONAL USE

(301 KAR 1:130, 1:122)

No live fish, live bait fish or live bait organisms that are not native or established in Kentucky waters shall be bought, sold, possessed, imported, or in any way used or released into waters of this Commonwealth. Blueback herring are not native to Kentucky and may not be imported or possessed in this state.

Holders of sport fishing licenses may take live bait from public waters and may possess up to 500 minnows, 500 crayfish, 25 spring lizards or dusky salamanders, 5 frogs (other than bullfrogs), 5 tadpoles, 100 native lampreys, 500 other aquatic invertebrate organisms other than mussels, 500 shad (except on lakes where shad possession/use is prohibited), 500 herring and any number of unshelled Asiatic clams. A commercial license is required to take live bait from public waters open to commercial fishing for the purpose of selling.

Regardless of size or how obtained, it is illegal to use any sport fish for bait (except redear sunfish less than 6 inches long). (Sport fish species listed on page 3). Minnows are defined as all fish, except sport fish species, less than 6 inches long. Also, see page 21 for a description

of fish species protected in Kentucky under the Endangered Species Act – these fish species **shall not be taken for any use**. Bluegills are not sport fish and may be taken for bait as described above.

Live bait may be taken with the following gear:

- **Dip Nets:** Maximum size of 3 feet in diameter is legal in the Ohio, Tennessee and Mississippi rivers, Cumberland River below Barkley Dam, Kentucky River below Lock No. 14, and all lakes having 1,000 or more surface acres.
- **Minnow Traps:** Maximum legal size statewide: 3 feet long, 18 inches in diameter, 1-inch openings for catching.
- **Seines:** Maximum legal size statewide: 10 feet long, 4 feet deep, ¼-inch mesh. Maximum legal size in the Ohio and Mississippi rivers and Kentucky and Barkley lakes: 30 feet long, 6 feet deep

and ¼-inch bar mesh.

- **Sport Cast Nets:** Maximum sport cast net size is 20 feet in diameter with maximum 1-inch bar mesh statewide except in the following waters. Sport cast nets prohibited in: 1) lakes having fewer than 500 surface acres, 2) any of the streams and tailwaters listed in the “Trout Waters” section of this guide, 3) tributaries of the Cumberland River between Wolf Creek Dam and the Tennessee state line except Crocus and Marrowbone creeks where sport cast mesh size must be made of 1-inch bar mesh only, 4) from the mouth of Crocus Creek upstream for 50 yards.

All sport fish incidentally taken while capturing live bait with seines, dip nets or cast nets must be released immediately unharmed into the water.

KNOW YOUR TURTLES!

COMMON SNAPPING TURTLE
Legal to take

ALLIGATOR SNAPPING TURTLE
Illegal to take

FISHING METHODS

No firearms

Fish may not be taken with use of a firearm.

SPORT FISHING TROT LINES, JUGGING and SET LINES (LIMB LINES)

(301 KAR 1:410; KRS 150.010)

A sport fishing trotline is a line with no more than 50 single or multi-barbed baited hooks that must be at least 18 inches apart. A sport fishing trotline must be set at least three feet below the water’s surface. Jugging is fishing with a

single baited line attached to any floating object. A jug line may have no more than one single or multi-barbed hook. A set line is a line with one single or multi-barbed hook. It may be attached to a tree limb, tree trunk, bank pole or other stationary object on the bank of a stream or impoundment.

One person may use no more than two sport fishing trotlines or 50 jug lines or 25 set lines at any one time. Each boat may not use more than 50 jug lines, but each occupant may use two sportfishing trotlines or 25 set lines. Each sport fishing trotline, jug line or set line must be: 1) **permanently labeled** with the name and address of the user; 2) baited,

checked and all fish removed at least once every 24 hours; 3) **removed** from water, bank or tree when fishing ceases.

Prohibited Areas: Sport fishing trotlines, jug lines or set lines may not be used within 200 yards below any dam. Sport fishing trotlines, jug lines or

Q: How many fishing poles are you allowed to have while fishing?

A: As many as you want. There is no limit on the number of fishing poles (or fishing rods) an angler may use at one time.

set lines are not allowed in Department owned/managed lakes having less than 500 surface acres, except those located on Ballard and Boatwright WMAs. No sport fishing trotlines are allowed within 700 yards below Kentucky Dam, the area between Barkley Dam and U.S. 62 bridge, or below the following Ohio River dams from the face of the dam to the end of the outer lock wall: Smithland, Newburgh, Cannelton, Markland, Meldahl and Greenup; McAlpine downstream to the K&I railroad bridge; J.T. Meyers (Uniontown) to the end of the outer lock wall and that portion of the split channel around the southern part of Wabash Island from the fixed weir dam to the first dike.

GIGGING AND SNAGGING FISH

(301 KAR 1:410, 1:082; KRS 150.010)

Gigging means spearing or impaling fish on any pronged or barbed instrument attached to the end of any rigid object. Snagging means taking fish or other aquatic animals by a rapid drawing motion (rather than enticement by bait) using a hand-held pole and attached line with a single or one multiple fish hook. Only one single or treble hook may be attached to the line. Except, in Green River, Rolling Fork River and their tributaries, up to five single or treble hooks may be used for snagging. A rod legal for snagging must be equipped with line, guides and a reel. **The rod length restriction is now removed.**

The statewide season for gigging and/or snagging rough fish is from February 1 through May 10. It is illegal to possess a gig on a stream or lake or in a boat from November 1 through January 31. A person may gig or snag fish from the bank of a stream during the day or night. Gigging and snagging is not legal from a platform, except that gigging is legal from a boat on lakes 500 surface acres or larger and only during daylight hours.

There is a statewide limit of 2 paddlefish for either gigging or snagging. All giggered or snagged paddlefish must be taken into possession and cannot be culled or released. Snagging anglers must cease gigging or snagging once they attain the 2 paddlefish daily creel limit. It is illegal to sell paddlefish or their roe taken by sportfish snagging methods. No daily limits on any other rough fish. Regardless of condition, all

sport fish taken by gigging and snagging must be immediately returned to the water.

Persons may gig rough fish through the ice any time the surface is frozen thick enough to stand upon. The gigger must gig while supported by the ice. There are special snagging regulations for the Kentucky Lake tailwater (Tennessee River) and the Lake Barkley tailwater (Cumberland River). Please refer to the Special Fishing Regulations section of this guide before snagging on these waters.

Gigging and snagging are prohibited in the following waters or areas:

- Cave Run Lake including all tributaries up to the first riffle (The location of the first riffle may change depending on water level).
- Cumberland River, below Wolf Creek Dam downstream to the Tennessee line including Hatchery Creek and all tributaries for ½ mile upstream of their confluence with the Cumberland River.
- Within 200 yards of a dam, except below Kentucky Dam.
- Cumberland River, below Barkley Dam downstream to the U.S. 62 bridge.
- Tennessee River, below Kentucky Dam from the new U.S. 62 bridge to I-24 bridge.
- Middle Fork of Kentucky River from Buckhorn Lake downstream to the Breathitt County line.
- Rough River, below Rough River Dam to KY 54 bridge
- In the Tennessee River below Kentucky Dam, gigging prohibited year-round.

For specific regulations for gigging and snagging in the Cumberland River below Barkley Dam and in the Tennessee River below Kentucky Lake refer to Special Regulations on pages 6 and 9 of this guide.

TICKLING AND NOODLING

(301 KAR 1:410; KRS 150.010)

The tickling and noodling (hand grabbing) season for rough fish is June 1 through August 31, during daylight hours only. Tickling and noodling means taking fish directly by hand, or with the aid of a handled hook. These methods are permitted in all waters. The daily creel limit is 15 rough fish, no more than 5 of which can be catfish.

Q: May you clean your fish while on the water?

A: Anglers shall not remove any part of the head or tail of any fish for which there is a size or creel limit until finished fishing and off the water.

BOW FISHING

(301 KAR 1:410)

Rough fish may be taken year-round by bow and arrow with line attached. Sport fish may not be taken with a bow and arrow. Bow anglers may use a long bow, recurve bow, crossbow or compound bow. Arrows must have a barbed or retractable style point that has a line attached for retrieval. Catfish have a daily creel limit of 5 (in aggregate) and paddlefish have a daily creel limit of 2. Bow fisherman may fish within 200 yards of a dam, except by boat in boat restricted areas. Bow fishing is prohibited on the Cumberland River below Wolf Creek Dam downstream to the Tennessee line, including Hatchery Creek and all tributaries for ½ mile upstream of their confluence with the Cumberland River.

Persons using a bow and arrow for fishing must have the appropriate fishing license and may take rough fish from bank or boat. There is no limit on other rough fish. Bow anglers cannot sell paddlefish or their roe taken by bow and arrow. Paddlefish and catfish taken by bow and arrow must be taken into immediate possession and cannot be culled. Fish taken by bow must not be discarded on the bank. Bank disposal is littering and subject to a fine.

SPEAR FISHING

(301 KAR 1:410)

Underwater spearing of rough fish with hand-held or mechanically propelled spear is permitted year-round, but only in lakes having 1,000 surface acres or more. All participants in this sport must be submerged while spear fishing. Only rough fish may be taken and the appropriate fishing license is required. The daily limit is 15 fish of which only 5 may be catfish.

LICENSE AND PERMIT FEES

	LICENSE / PERMIT	Resident	Nonresident
LICENSES	Annual Fishing	\$20.00	\$50.00
	Joint Husband/Wife Annual Fishing	\$36.00	Not available
	1-Day Fishing	\$7.00	\$10.00
	Nonresident 7-Day Fishing	Not available	\$30.00
	Nonresident 15-Day Fishing	Not available	\$40.00
	Trout Permit	\$10.00	
	Annual Hunting	\$20.00	\$130.00
	1-Day Hunting (not valid for deer, elk, turkey or bear)	\$7.00	\$10.00
	5-Day Hunting (not valid for deer, elk, turkey or bear)	Not available	\$40.00
	Annual Youth Hunting (ages 12-15 only)	\$5.00	
	Shooting Preserve License (available online at fw.ky.gov only)	\$5.00	
	Annual Trapping	\$20.00	\$130.00
	Annual Landowner/Tenant Trapping	\$10.00	Not available
	Annual Youth (ages 12-15) Trapping	\$5.00	Not available
COMBO LICENSES	Annual Combination Hunting/Fishing	\$30.00	Not available
	Senior/Disabled Combination Hunting/Fishing* (includes same license and permits as Resident Sportsman's License, plus additional deer permits.)	\$5.00	Not available
	Sportsman's License* (Includes combination hunting/fishing, statewide deer permit, spring and fall turkey permits, state waterfowl permit and trout permit.)	\$95.00	Not available
	Youth (ages 12-15) Sportsman's License* (Includes youth hunting license, youth deer permit and youth turkey permit.)	\$25.00	
DEER	Statewide Deer Permit (two deer)	\$30.00	\$60.00
	Youth (ages 12-15) Deer Permit (one deer)	\$10.00	
	Additional Deer Permit (two deer)	\$15.00	
BIRDS	Spring Turkey Permit (statewide) (two turkeys)	\$30.00	\$60.00
	Youth (ages 12-15) Turkey Permit (one turkey, spring or fall)	\$10.00	
	Fall Turkey Permit (statewide)(four turkeys)	\$30.00	\$60.00
	Kentucky Waterfowl Permit	\$15.00	
	Migratory Bird Permit	\$10.00	
	Federal Duck Stamp (available at post offices and online at www.duckstamp.com)	\$15.00	
ELK	Elk Lottery Application (deadline April 30; available at fw.ky.gov only)	\$10.00	
	Youth WMA Elk Lottery (deadline April 30; available at fw.ky.gov only)	\$10.00	
	Elk Quota Hunt Permit (if drawn)	\$30.00	\$365.00
	Out-of-Zone Elk Permit	\$30.00	\$365.00
AREAS	Peabody WMA User Permit	\$15.00	
	Land Between the Lakes (LBL) Hunter Use Permit	\$20.00	
	Otter Creek ORA Admission Fees (per person) (available online at fw.ky.gov)	Daily: \$3.00, annual: \$30.00, children under 12: free.	
	Otter Creek ORA Special Activity Fees (per person, for use of horse trails, mountain bike trails and shooting range) (available online at fw.ky.gov)	Daily: \$7.00, annual: \$70.00	
OTHER	Bear Permit	\$30.00	Not available
	Temporary Hunter Education Exemption Permit (available online at fw.ky.gov only)	\$5.00	

*Peabody, LBL and Otter Creek permits, elk lottery application, elk quota hunt permit, out-of-zone elk permit, additional deer permit, bear permit, federal duck stamp and trapping license not included.

Kentucky's license year begins March 1 and continues through the last day of February. New licenses are required annually. A 1-day or 5-day hunting license is valid only for the period shown on license.

Resident and nonresident youth under the age of 12 are not required to purchase licenses or permits (except the elk lottery application).

HOW TO BUY LICENSES AND PERMITS

GETTING A LICENSE IN PERSON

Licenses and permits can be purchased throughout the Commonwealth. Most Walmart, Kmart, county court clerk offices and outdoor sporting goods stores sell licenses. License vendor locations are listed at fw.ky.gov. Licenses and permits can also be purchased on this website, or toll-free at 1-877-598-2401.

GETTING A LICENSE BY PHONE

Licenses and permits can be purchased by phone 24 hours a day. It is the caller's responsibility to know what type of license or permit is needed before calling. Operators should NOT be relied upon to explain licensing requirements. If you are unsure what license or permit you need, refer to previous portions of this guide, or contact Kentucky Fish and Wildlife at 1-800-858-1549.

All Kentucky hunting and fishing licenses and permits, except a disabled license, elk lottery application and all youth

By phone:

Call toll-free 1-877-598-2401

Persons purchasing by phone:

1. Must use Visa, Mastercard, Discover or e-check;
2. Will be charged a small fee;
3. Must provide their name, address, date of birth and Social Security number;
4. Will be issued a paper license/permit by mail (except short-term licenses);
5. Will be issued an authorization number which serves as a license/permit until paper license/permit is issued; and
6. Must have the authorization number in addition to a picture ID while fishing, if they have not yet received their paper license/permit in the mail.

licenses and permits, can be purchased over the phone for a small fee.

By Internet:

Visit fw.ky.gov

Persons purchasing online:

1. Must use Visa, Mastercard or Discover;
2. Must provide their name, address, date of birth and Social Security number;
3. Must carry proof of their license/permit in addition to a picture ID while fishing; and
4. Will not receive a paper license/permit in the mail.

GETTING A LICENSE ONLINE

All Kentucky hunting and fishing licenses and permits, except a **Joint Husband/Wife Fishing License**, can be purchased through the secured Kentucky Fish and Wildlife website. Replacement licenses can be printed free at fw.ky.gov.

LICENSE REQUIREMENTS AND EXEMPTIONS

License expiration

Annual license/permit authorization numbers are valid from the date of purchase through the last day in February. New licenses are required annually March 1. A temporary fishing license is valid for the period shown on the license. (301) KAR 3:022

WHO NEEDS A LICENSE?

(KRS 150.010, 150.170)

All persons must fill out and carry the proper license and permit to fish any Kentucky waters **except the following** (for permit requirements see "Trout Permit" on this page):

- The resident owner of farmlands, his spouse and dependent children may fish on their land without a license. Tenants, their spouses and dependent children may fish without a license on farmlands where they live and work.
- Resident servicemen on furlough for more than three days may fish state-

wide without a license, but must carry proper identification and papers showing furlough status.

- Residents and nonresidents ages 15 and younger.
- Persons fishing on the first Saturday and Sunday in June (**June 1-2, 2013**) during Free Fishing Days are not required to have a license or permit.
- Persons fishing within the boundaries of Mammoth Cave National Park.

A resident is anyone who has established permanent and legal residence in Kentucky and resided here at least 30 days immediately prior to applying for a license. Full-time students enrolled in an educational institution for at least a six-month term and service personnel on permanent assignment in Kentucky are also classified as residents. All others are considered non-residents for licensing purposes.

TROUT PERMIT

(301 KAR 1:201)

Unless license exempt, anglers who intend to keep trout must have a trout permit (\$10). A trout permit is included

with the resident senior/disabled combination license and resident sportsman's license. All licensed anglers fishing the portion of the Cumberland River from Wolf Creek Dam to the Tennessee state line, its tributaries up to the first riffle and all of Hatchery Creek are required to possess a trout permit. (See the Trout section in this guide for details and for a complete list of waters where trout are present.)

RESIDENT SPORTSMAN'S LICENSE (SAVE \$50!)

Available to Kentucky residents only, the Sportsman's License includes a combination hunting and fishing license, spring turkey permit, fall turkey permit, statewide deer permit, state waterfowl permit (which also covers dove and other migratory bird hunting) and trout permit. Peabody and LBL permits, trapping license, an elk lottery application, elk quota hunt permit (if drawn), out-of-zone elk permit, bear permit and bonus deer permits must be purchased separately. A federal duck stamp (available at post offices) is required for waterfowl hunting.

PAY LAKES

(KRS 150.660)

A person fishing in a pay lake licensed by the Kentucky Department of Fish and Wildlife Resources needs either a Kentucky fishing license or a free permit issued by the operator. If the lake is not licensed by the operator, anglers need a valid Kentucky fishing license.

FREE FISHING DAYS

(301 KAR 1:210)

Every year Kentucky offers free fishing days the first weekend in June (**June 1-2, 2013**). On free fishing days no license (including the Kentucky trout permit) is required of residents or non-residents to fish any Kentucky waters. All other fishing regulations remain in effect. Free fishing days are offered to promote fishing and National Fishing Week.

Carry proof

Holders of Disabled Combination Licenses must carry both the license and authorization card while hunting. Once a person who qualifies for this license reaches age 65, he or she is considered a senior for licensing purposes, and no longer needs to follow the process of obtaining a disability license authorization card.

Q: How long is a disability authorization card valid?

A: The disability authorization card is good for 3 years (check the expiration date on your card). **Every 3 years**, you must provide updated paperwork (following the instructions to the right) and get a new card.

Those who already have a disability authorization card through the Veteran's Administration, Railroad Retirement Board or Office of Personnel Management may call 1-800-310-1873 to get a new card.

RESIDENT SENIOR AND DISABLED LICENSES

The following are eligible to purchase the \$5 Senior or Disabled Combination Hunting and Fishing License (which includes the same license and permits as the Resident Sportsman's License, plus bonus antlerless-only deer permits):

- Kentucky residents 65 years of age or older.
- Kentucky residents certified totally and permanently disabled by the Federal Social Security Administration, a state Workers Compensation Board, the Kentucky Teacher Retirement System or the United States Railroad Retirement Board.
- Kentucky resident employees of the U.S. Office of Personnel Management, declared totally and permanently disabled by a recognized authority.
- Kentucky resident veterans at least 50% disabled as the result of a service-connected disability.

Seniors need only show proof of age and residency to purchase this license. Persons with disabilities listed above must first obtain a disability authorization card from Kentucky Fish and Wildlife.

To obtain a disability license authorization card:

If your disability is through the:

- **Federal Social Security Administration:** Contact your local Social Security office and request a form showing your name, address, Social Security number and date of birth, which states that you are disabled and drawing benefits. Send form to Kentucky Fish and Wildlife.
- **Veteran's Administration:** Contact your local VA office and request a letter that verifies you are at least 50% disabled as a result of a service-connected disability. Send letter to Kentucky Fish and Wildlife.
- **State Worker's Compensation Board:** Request an application from Kentucky Fish and Wildlife, fill it out and send it to the State Worker's Compensation Board.
- **United States Railroad Retirement Board:** Contact the Board and request a letter stating you are 100% totally and permanently disabled. Send letter to Kentucky Fish and Wildlife.
- **Kentucky Teacher Retirement System:** Contact the Teacher Retirement System and request written documentation stating you are on disability retirement. Send documentation to Kentucky Fish and Wildlife.
- **United States Office of Personnel Management:** Contact the federal Office of Personnel Management and obtain certification of employment and documentation of being 100% disabled. Send documentation to Kentucky Fish and Wildlife.

Once the proper documentation is processed, applicants will receive their authorization card by mail. The authorization card is not a license. It must be presented to the license seller, or the authorization number entered online, at the time of purchase.

License vendors cannot sell a disability license using an expired authorization card.

Senior and Disabled Combination Licenses are valid through the end of February like any other license. If you lose your card, you may contact Kentucky Fish and Wildlife at the above address for a replacement.

Contacting us

Except for those who qualify for a Disability License through Worker's Compensation, mail or fax your disability certification to:

KDFWR Disability License
#1 Sportsman's Lane
Frankfort, KY 40601
FAX: (502) 564-9845

You may also bring the documentation in person to the department office in Frankfort at #1 Sportsman's Lane during business hours 8 a.m. to 4:30 p.m. Eastern Monday - Friday.

BORDERING WATERS

Lost licenses and permits

Persons who need a replacement license or permit have three options:

1. Print a replacement online at fw.ky.gov. Click on "Licenses & Permits," then the "Lost Your License?" tab.
2. Purchase the same type of license or permit from any license vendor, ask them for a license refund form (or print one at fw.ky.gov), fill it out and send it to: KDFWR Licensing, #1 Sportsman's Lane, Frankfort, KY 40601. You will receive a refund minus a \$5 handling fee.
3. Send \$5, your name, address, date of birth and Social Security number, and which license(s) or permits you lost to: KDFWR Licensing, #1 Sportsman's Lane, Frankfort, KY 40601. The department will replace the license/permit once verification of original purchase occurs. Replacement may take up to 3 weeks.

Need fish for your new or renovated pond? Visit fw.ky.gov or call 1-800-858-1549 for information about Kentucky Fish and Wildlife's farm pond stocking program.

Q: If I have my pond stocked by the KDFWR, do I have to let the public fish it?

A: No. The deadline to apply for the pond stocking program is September 1 annually and there is a fee.

All Kentucky anglers who fish reciprocal waters must have a valid Kentucky fishing license.

OHIO RIVER FISHING (KRS 150.170)

An angler with a Kentucky fishing license may fish the entire main stem of the Ohio River from a boat, or a bordering state's bank without buying the other state's license (bordering states include Illinois, Indiana and Ohio).

This does not apply if fishing a bordering state's embayments or tributaries, which begin at a straight line between opposite points where the tributary or embayment meets the main stem of the river.

Anglers fishing from a bordering state's bank must follow the size and creel limits of the state where the angler is located. For example, a Kentucky licensed angler can stand on the Indiana bank and fish the main stem of the Ohio River without an Indiana fishing license, but must abide by Indiana's size and creel limits. However, anglers fishing from a boat must follow the size and creel limits of the state in which the angler is licensed.

Reminder: snagging is not permitted for any fish species on the Indiana side or in any Indiana waters of the Ohio River.

MISSISSIPPI RIVER (KRS 150.170)

Anglers licensed in Kentucky may fish Missouri portions of the Mississippi River without buying a Missouri fishing license. Each state recognizes the sport fishing licenses and permits of the other state on the Mississippi River. The river is defined as the main channel and immediate side or secondary channels and chutes. It does not include oxbow or floodplain lakes or any tributary streams. A tributary is delineated by the straight line between opposite points where the tributary connects with the main body of the Mississippi River. Furthermore, the river does not include backwaters that extend onto the floodplain or tributaries when the river exceeds 33 feet at the gauging station at Cairo, Illinois.

Sport fishing license or permit holders may fish from, or attach any

device or equipment to land along the river under the jurisdiction of the other state. Landowner permission is required to fish from the bank.

Sport fishing license holders shall abide by the regulations in the state in whose waters they are fishing and when fishing in waters they are not licensed to fish, shall comply with the most restrictive regulation.

DALE HOLLOW LAKE

Anglers may use either a Tennessee or a Kentucky sport fishing license while fishing in the Wolf River arm of Dale Hollow Lake. This includes the Illwill Creek embayment beginning at a line crossing the Wolf River at its mouth where it joins the Obey River and the main part of the lake.

Anglers must obey the regulations of the state in which they are licensed. Kentucky residents must have a Kentucky license.

KENTUCKY LAKE

On Kentucky Lake, anglers with either a valid Kentucky or Tennessee sport fishing license may fish from Eggner's Ferry Bridge (U.S. 68 and Hwy. 80) in Kentucky south to the Governor Ned McWhorter Bridge (U.S. 79 and Hwy. 76) in Tennessee. This includes all embayments and tributaries, except the Blood River embayment in Kentucky. Anglers must abide by the fishing regulations of the state in which they are fishing.

BIG SOUTH FORK OF THE CUMBERLAND RIVER

Anglers may use either a Tennessee or a Kentucky sport fishing license while fishing that portion of the Big South Fork from the Leatherwood Ford bridge (Hwy. 297) in Tennessee to the Hwy. 92 bridge at Yamacraw, Kentucky.

Anglers must obey the regulations of the state in which they are licensed. Kentucky residents must have a Kentucky license.

OTHER BORDERING WATERS

On all other bordering waters, boundaries are set by state lines. Obey the laws of the state in which you are fishing.

GENERAL INFORMATION

FISHING TOURNAMENTS

As a voluntary program, fishing event organizers are strongly urged to use the Tournament web site at fw.ky.gov/tournamentschedule.aspx to register and report on their events. Tournament planners can avoid space conflicts with other previously registered events by adjusting the date, time, specific launch areas or weigh-in site for their activities.

Other recreational anglers and boaters can check the web site to see when and where fishing events are scheduled. This will assist them in planning their activities and also help avoid potential space conflicts. Additional permits may be required by the U.S. Army Corps of Engineers or the U.S. Forest Service.

Check the Kentucky Fish and Wildlife website at fw.ky.gov.

If the launch site for your tournament involves using a marina ramp, please contact the marina operator before scheduling your tournament.

There are over 1,000 fishing tournaments held annually in Kentucky waters. These can be a valuable source of information to our fishery biologists. Following each scheduled event, tournament organizers are asked to report their catch data directly on the tournament web site or on forms which can be sent via postal mail. Voluntary cooperation from tournament organizers will be used in making fishery management decisions. At the end of the tournament season, a summary of tournament results will be sent to all providers. If not provided with one, contact your local fisheries district office. They will provide a packet.

KEEPING YOUR BASS ALIVE

Kentucky Fish and Wildlife recommends tournament anglers and directors follow these simple steps during summer tournaments that run from June through August. Summer tournament fishing places great stress on bass due to high water temperatures. The

David Baker photo

fisheries division of Kentucky Fish and Wildlife recommends these procedures for keeping bass alive during summer tournaments.

- Stress caused by handling and livewell confinement is the major factor that increases mortality of tournament caught bass. Hot water and low oxygen increase stress.
- Stress can be reduced by **continual** operation of the aerator in a closed livewell. Do not pump hot lake water into the livewell.
- Keeping livewell temperature 5-10 degrees F cooler than the lake water greatly reduces stress. Cool water holds more oxygen.
- Two frozen ½ gallon jugs of water or an 8 pound ice block will cool a 30 gallon livewell by 10 degrees F for about 3 hours. To avoid temperature shock, do not cool by more than 10 degrees. Livewell temperature should never be allowed to rise above 85

degrees F. Extra jugs or blocks of ice can be carried in a cooler or insulated boat compartment.

- Livewell temperatures should be checked every hour with ice added or removed as needed.
- Non-iodized salt (available at farm supply stores) helps reduce stress. Add ½ cup per 5 gallons of livewell water. Salt can be pre-measured for the size of your livewell and put in small plastic bags.
- If you have more than 10 pounds of bass in your livewell you should exchange ½ the water half way through your tournament day. Remember to

Bigger tournaments

Fishing tournaments involving 100 or more boats are regulated and permitted by the Division of Law Enforcement, 1-800-858-1549.

adjust the temperature and add ½ a dose of salt when you add fresh water.

- Operate the weigh-in process as quickly and efficiently as possible to reduce stress on the bass.

These simple procedures can significantly increase the survival of tournament caught and released bass providing a chance to catch these bass again in future tournaments.

LITTERING

(KRS 433.757)

Littering is not only unsightly, but is harmful to humans and wildlife. Fishing line should be discarded in the trash or at a recycling center, not in or around bodies of water. Discarded fishing line may be hazardous to wildlife and the

lower unit of boats. Animals may be ensnared in the line and lose appendages or die. Fishing line caught in a prop shaft may cause seal leaks and lower unit failure. Anglers, unfortunately, are often the biggest litter bugs. These actions cast a bad light on all anglers. Littering in or around any public waterway is against the law. Please be responsible.

FISH CONSUMPTION ADVISORIES

The Kentucky Departments for Environmental Protection, Health Services and Fish and Wildlife Resources jointly issue a fish consumption advisory to the public when fish are found contaminated. Trace contaminants such as polychlorinated biphenyl (PCB) and chlordane are found in some fish in Kentucky. An advisory cautions people about potential health problems that may result from eating fish caught from a particular area. An advisory does not ban eating fish; it is a guide to reduce your risk. This guide provides information on how often fish may be safely eaten. Most fish are healthy to eat and are an excellent source of low-fat protein.

STATEWIDE

All waters are under advisory for mercury. Women of childbearing age and children 6 years of age or younger should eat no more than one meal per week of freshwater fish. Adult men and other women are not included in the consumption notice.

This is not an emergency as organic mercury can occur naturally in the environment and does not affect swimmers,

REDUCE YOUR RISK

Risks from eating contaminated fish can be reduced by the following:

- fillet the fish, remove the skin and trim all fat
- do not eat fish eggs
- broil, grill or bake the fillets instead of frying or microwaving
- do not eat or reuse juices or fats that cook out of the fish.

skiers or boaters. Fish can accumulate low levels of mercury by eating plankton and other small aquatic creatures.

CONSUMPTION GUIDELINES

A new method for reporting fish consumption advisories has been adopted. Consumption rates for specific fish have been developed based on a meal of ½ pound of fish (before cooking) eaten by a 150-pound individual. Following these guidelines and spacing your meals of those fish species will limit your health risks by reducing your total exposure. See table on the next page.

OTHER ADVISORIES

Consumption advisories are also in effect for fish in the following waters:

- **Drakes Creek, Simpson/Warren County:** All fish from dam on W. Fork at Franklin, Ky. downstream to

Sensitive population

Women of childbearing age, children 6 years of age or younger, pregnant and nursing women and women who plan to become pregnant should follow the advisories in the "Sensitive Population" category.

confluence with Barren River. (PCB)

- **Little Bayou Creek:** All fish from section of creek located in McCracken County. (PCB)

The U.S. Environmental Protection Agency wants Kentucky anglers to know more about nutrient pollution in our waterways. Log on to the E.P.A. website at www.epa.gov/nutrientpollution/.

PARASITES AND GRUBS IN FISH

Kentucky anglers will occasionally clean a fish and find a white or yellowish color worm in the fish's flesh that is about the size of a grain of rice. Or, when stream fishing, an angler will encounter a smallmouth bass or sunfish with small black specks on its belly or across its body.

This is a parasitic fluke that requires different host animals to complete its life cycle: a fish eating bird, a snail and a fish. The grub matures and produces eggs inside a host fish-eating bird such as a Great Blue Heron. The eggs enter the water from the bird's droppings

or from its mouth. The eggs hatch and tiny larvae of the parasite burrow into a snail. After a time in the snail, the parasite changes form and swims to its next host, a fish. Inside the fish, the parasite changes to a grub form and waits for the fish to be eaten. Then, the cycle repeats.

The angler's first instinct is to discard any fish with either the grubs in the flesh or black specks on the body. Grub-infested fish are safe to eat. Grubs do not infect people. Remove any grubs found and prepare the fish as you normally would.

FISH CONSUMPTION ADVISORIES

NUMBER OF MEALS PER SPECIES	General Population	Sensitive Population
FISH LAKE, Ballard Co. (from lake headwaters to outflow of Shawnee Creek)		
Black bass* and suckers/carp (mercury)	1/month	6/year
GREEN RIVER LAKE (from lake headwaters to dam)		
Black bass*, catfish, drum (mercury) and suckers/carp (PCB)	1/month	6/year
GUIST CREEK LAKE, Shelby Co. (from lake headwaters to dam)		
Black bass* (mercury)	1/month	6/year
KNOX CREEK, Pike Co. (from VA/KY state line to Tug Fork River)		
Flathead catfish (PCB and mercury)	No consumption	
Channel catfish and drum (PCB)	6/year	No consumption
Black bass*, crappie and rock bass (PCB and mercury)	1/month	6/year
LAKE CUMBERLAND (from confluence of Laurel and Cumberland rivers to Wolf Creek Dam)		
Black bass* (mercury)	1/month	6/year
Crappie and rock bass (mercury)	1/week	1/month
LEVISA FORK RIVER (including Fishtrap Lake), Pike Co. (from VA/KY state line to Fishtrap Lake dam)		
Channel catfish, drum, white bass and suckers/carp (PCB and mercury)	1/month	6/year
Black bass* and flathead catfish (PCB and mercury)	1/week	1/month
METROPOLIS LAKE, McCracken Co.		
All species (PCB and mercury)	1/month	
MUD RIVER, Logan Co. (from Hancock Lake Dam to Wolf Lick Creek)		
Catfish, drum, suckers/carp (PCB)	No consumption	
Black bass*, crappie and sunfish (PCB)	1/month	6/year
MUD RIVER, Butler and Muhlenberg cos. (from Wolf Lick Creek to Green River)		
Catfish, drum, suckers/carp (PCB)	1/month	6/year
Black bass*, crappie and sunfish (PCB)	1/week	1/month
OHIO RIVER, UPPER REACH (mouth of the Big Sandy River to Markland L&D)		
Channel catfish over 21" and paddlefish (and their eggs)	6/year	No consumption
Carp, channel catfish under 21", drum, flathead catfish, hybrid striped bass, sauger, smallmouth buffalo and white bass	1/month	6/year
Black bass*	1/week	1/month
White crappie	unlimited	1/week
OHIO RIVER, MIDDLE REACH (Markland L&D to Cannelton L&D)		
Channel catfish over 21" and paddlefish (and their eggs)	6/year	No consumption
Carp, channel catfish under 21", drum, hybrid striped bass and white bass	1/month	6/year
Black bass*, flathead catfish and sauger	1/week	1/month
OHIO RIVER, LOWER REACH (Cannelton L&D to mouth of Ohio River)		
Paddlefish (and their eggs)	6/year	No consumption
Blue catfish over 14", channel catfish, carp, drum, hybrid striped bass and white bass	1/month	6/year
Blue catfish under 14", bigmouth buffalo, black bass* and sauger	1/week	1/month
White crappie	unlimited	1/week
TOWN BRANCH, Logan Co.		
All species (PCB)	No consumption	

*Black bass include largemouth, smallmouth and spotted bass.

ANGLER'S FISH IDENTIFICATION GUIDE

SAUGER

1. Rows of dark spots on spiny dorsal fin, 2. No dark blotch at rear of spiny dorsal fin, 3. Dark saddle-like blotches which extend onto the sides of the body

WALLEYE

1. Dark streaks or blotches on spiny dorsal fin, but not distinct spots, 2. Dark blotch at rear of spiny, dorsal fin, 3. White spot on lower lobe of tail fin

BROWN TROUT

1. Dark spots and orange or red spots with blue halos, 2. No spots on tail fin

RAINBOW TROUT

1. Pink to red stripe on side, 2. Back and sides heavily speckled, 3. Spots on tail fin

BROOK TROUT

1. Worm-like markings (vermiculations) on upper body, 2. Pale spots on dark background

HYBRID STRIPED BASS

1. Tooth patch on tongue consists of two rows of teeth, often partially joined, 2. Back moderately arched, 3. Most stripes are broken, many more than once

STRIPED BASS

1. Tooth patch on tongue consists of two distinctly split, parallel rows of teeth, 2. Back slightly arched, more streamlined, 3. Stripes very distinct and most extend fully onto tail

WHITE BASS

1. Single tooth patch on tongue, 2. Back arched, 3. Stripes often faint and irregular

YELLOW BASS

1. No tooth patch on tongue, 2. Second and third anal spines nearly same length, 3. Stripes distinct and broken above anal fin

BLUEGILL

1. Gill flap black, 2. Vertical bars on side, 3. Dark blotch at rear of soft dorsal fin

ROCK BASS

1. Eye rimmed in red, 2. Most scales have a dark spot, 3. Anal fin has five or six spines

REDEAR SUNFISH

1. Gill flap black with orange or red margin, 2. No dark blotch at rear of soft dorsal fin

SMALLMOUTH BASS

1. Upper jaw does not extend beyond back of eye, 2. Shallow notch between dorsal fins, 3. Bronze colored with vertical bars on side

WHITE CRAPPIE

1. Dorsal fin has five or six spines, 2. Vertical bars on side

LARGEMOUTH BASS

1. Upper jaw extends beyond back of eye, 2. Dorsal fins separated by deep notch, 3. Tongue usually without tooth patch

BLACK CRAPPIE

1. Dorsal fin has seven or eight spines, 2. Irregular black blotches on side

SPOTTED BASS

1. Single tooth patch on tongue, 2. Upper jaw does not extend beyond back of eye, 3. Shallow notch between dorsal fins, 4. Rows of dark spots below lateral line

KENTUCKY THREATENED AND ENDANGERED FISHES

These five species of fish are protected under the Federal Endangered Species Act. It is illegal to take these fish species and utilize them for any purpose including as live bait for fishing (see page 9).

MUSKELLUNGE

1. Duck-like bill with sharp teeth, 2. No scales on lower half of cheek and gill flap

FLATHEAD CATFISH

1. Lower jaw projects far beyond upper jaw, 2. Tail fin not deeply forked, 3. Head is compressed on flathead catfish

CHANNEL CATFISH

1. Outer margin of anal fin rounded, with 24 to 29 rays, 2. Dark spots usually on body, 3. Tail fin deeply forked

BLUE CATFISH

1. Outer margin of anal fin straight, with 30 to 35 rays, 2. Body without dark spots, 3. Tail fin deeply forked

LAKE STURGEON (top) and ALLIGATOR GAR

Lake sturgeon may not be harvested statewide. Alligator gar are part of a new restoration effort in western Kentucky. If you see or catch these fish, please report the catch or sighting to Matt Thomas at (502) 564-7109. Release caught alligator gar.

BLACKSIDE DACE

Found only in small (wadeable) streams in the Upper Cumberland River Basin including Letcher, Harlan, Bell, Whitley, Knox, McCreary, Pulaski and Laurel counties.

CUMBERLAND DARTER

Found only in small (wadeable) streams in the Upper Cumberland River drainage including Whitley and McCreary counties.

PALEZONE SHINER

Found only in the Little South Fork of the Cumberland River in McCreary and Wayne counties.

RELICT DARTER

Found only in the Bayou du Chien River in Hickman and Graves counties.

TUXEDO DARTER

Found only in the Big South Fork of the Cumberland River in McCreary County.

AQUATIC NUISANCE SPECIES

It's the law

No live fish, live minnow, or live bait organisms not native or established in Kentucky shall be bought, sold, possessed, imported, or in any way used or released into Kentucky waters.

Sport anglers unintentionally and intentionally stock fish in Kentucky's public waters. These species mainly include gizzard shad and alewives that are present in several water bodies. Gizzard shad have been illegally released in several small public lakes where they previously were not present. They interfere with the lake's ability to support a quality bluegill population. Alewives are a non-native fish illegally stocked into several Kentucky lakes. The total impact of these fish is not known, but they are known to eat young fish, including sport fishes.

Additionally, there are many non-native aquatic species that invaded the country, particularly in Great Lake states. These include both plants and animals such as Eurasian watermilfoil, Asian carp, hydrilla, spring water flea, and zebra mussels.

ASIAN CARP

Two new species of Asian carp, the big head and silver, have invaded river systems in Kentucky. Any river or large stream tributary to the Ohio or Mississippi Rivers most likely possess Asian carp. Both of these species are plankton eaters and may exceed 50 pounds in size. Their impact on native species is not presently known, but they represent a competitive threat to other plankton eating fish such as our native paddlefish and most of our sport fish at early life stages.

Very young Asian carp in these

HELP KEEP OUT NON-NATIVE SPECIES

- CLEAN your boat and trailer before launching into or leaving any waterbody.
- REMOVE all plants and animals.
- DRAIN all water from bilges and livewells.
- DISPOSE of unwanted live bait on shore – DO NOT STOCK THE LAKE!
- RINSE your boat, trailer and equipment with high pressure hot water.
- DRY everything for at least five days.

river systems can be easily mistaken as shad or skipjack herring. **All bait collectors using cast or dip nets should never dispose of any live bait into other water bodies due to the potential threat of spreading these aquatic nuisance species.** **Kentucky Fish and Wildlife is considering new regulations of live bait from waters in which they are collected. To learn more, visit our website and take our online survey to voice your opinions concerning Asian carp and live bait movement.**

ZEBRA MUSSELS

Kentucky has zebra mussels present in our waters and are at nuisance levels in the Ohio River. They attach themselves to any solid submerged surface in a cluster, reproduce rapidly, and pose a serious threat to native freshwater mussel populations. These mussels have elongated pointed shells less than two

inches long with a zebra like pattern of stripes. Zebra mussels can live 8 to 10 days out of water and can be transported to another water body while attached to a boat.

HYDRILLA

Hydrilla is an exotic plant invading Kentucky through transfer of plant fragments by boats and personal watercraft. All it takes is a small fragment of the plant to start a new colony. This plant forms extremely dense mats that grow to the surface of the waterbody making boating and swimming difficult. It literally fills shallow areas from top to bottom with vegetation.

Hydrilla also chokes out native plants and displaces fish. It is extremely difficult to eradicate once it becomes established.

In order to limit the spread of this nuisance plant, please check all trailer parts, boat motor and other equipment for mud or pieces of plant and remove before leaving the lake.

The Angler's Legacy program aims to mobilize the 7.5 million avid anglers in the United States to "take someone fishing." The program intends to pass the angling legacy down to the next generation. Take the pledge by logging on to www.anglerslegacy.org to take a child, friend, co-worker or relative on a fishing trip.

TROUT WATERS

TROUT REGULATIONS

SPORT FISH SPECIES	Daily Limit	Possession Limit	Minimum Size Limit
Rainbow trout	Daily limit 8, only 3 may be brown trout*		none
Brown trout			12"
Brook trout**	Catch and release only		

* Possession limit is double the daily creel limit on these species

**See "Catch and Release Brook Trout Streams" on page 26.

EXCEPTIONS

On the Dix River (Herrington Lake tailwaters), fishing is permitted with artificial baits only. Live or organic bait may not be possessed while fishing this two-mile section of Dix River. The only public access to Dix River below Herrington Dam is via the Kentucky River.

The Cumberland River below Lake Cumberland from the Wolf Creek Dam downstream to the Tennessee state line is a trophy brown trout area. A 20-inch minimum size limit and a one fish daily creel limit applies to brown trout. A 15 to 20-inch protective slot limit on rainbow trout is in effect for

the same section of the Cumberland River. All rainbow trout caught between 15 and 20 inches must be immediately released. Only one rainbow trout may be longer than 20 inches. All anglers on this section of the Cumberland River, including all tributary streams up to the first riffle and all of Hatchery Creek, must now possess a valid Kentucky trout permit (regardless of species sought). Due to variable water quality related to maintenance of Wolf Creek Dam, the rainbow trout creel limit has temporarily been raised to 10 fish. All other trout regulations remain the same. Anglers should monitor our webpage (fw.ky.gov) and signs posted at access sites for changes.

On Paint Creek in Johnson Coun-

ty (Paintsville Lake tailwater), there is a 16-inch minimum size limit and one fish daily creel limit on trout from the KY 40 bridge downstream to the first U.S. 460 bridge crossing. Only artificial baits may be used.

On Chimney Top Creek, including Right Fork Chimney Top Creek (Wolfe County), there is a 16-inch minimum size limit and one fish daily creel limit for brown trout and only artificial baits may be used.

Dave Dreves photo

Get permission

Many of the streams listed in this guide are located on, or adjacent to, privately owned lands. Anyone entering upon or crossing private property must have the permission of the land owner.

TROUT STOCKING

STREAMS

The streams listed on the following pages are stocked with rainbow trout by the Kentucky Department of Fish and Wildlife Resources (KDFWR) and the U.S. Fish and Wildlife Service during the months indicated. Brown trout are stocked once each year for a put-grow-

take fishery. All trout are produced at Wolf Creek National Fish Hatchery.

CATCH AND RELEASE STREAMS

Some streams indicated in the table have a catch and release season (no harvest) from October 1 through March 31, except in Swift Camp Creek where the catch and release season is October 1 through May 31. Only artificial baits

Q: Where can you find out about upcoming trout stockings?

A: Visit fw.ky.gov and click on the "fishing" tab. From there, click on the "stocking" tab and then on "planned monthly trout stocking schedule."

may be used during the catch and release season. Statewide regulations apply April through September.

STREAMS

STATEWIDE STREAMS	County	Total Rainbows	Months	Total Browns	Catch and Release (No Harvest) Season
Bark Camp Creek*	Whitley	3,750	3,4,5,6,10	500	Oct. 1 - Mar. 31; 3.9 miles
Beaver Creek	Wayne	1,500	4,5,10		Oct. 1 - Mar. 31; Hwy 90 bridge upstream to Hwy 200 bridge – 2.8 miles
Big Bone Creek	Boone	1,200	4,5,10		Oct. 1 - Mar. 31; inside the Big Bone Lick State Park – 2.1 miles
Big Caney Creek	Elliott	4,000	4,5,6,10	250	
Big Double Creek*	Clay	1,000	3,4,5,10		
Cane Creek*	Laurel	3,750	3,4,5,6,10		Oct. 1 - Mar. 31; 6.6 miles
Casey Creek	Trigg	8,000	3,4,5,6,7,8,9,10		Oct. 1 - Mar. 31; 3.6 miles
Chimney Top Creek*	Wolfe		6	450	
Clear Creek	Bell	1,200	4,5,10		Oct. 1 - Mar. 31; Hwy 190 bridge down stream to mouth – 4.5 miles
Craney Creek*	Rowan	1,000	10,11		
East Fork, Indian Creek*	Menifee	4,500	3,4,5,10	400	Oct. 1 - Mar. 31; 5.3 miles
East Fork, Little Sandy River	Boyd	800	4,5		
Elk Spring Creek	Wayne	1,600	4,5,6,10		Oct. 1 - Mar. 31; 2.8 miles
Floyds Fork	Jefferson	3,600	3,4,10		
Goose Creek	Casey	1,500	4,5,6		
Greasy Creek	Leslie	1,200	4,5,6		
Hatchery Creek	Russell	27,000	monthly		
Hood Creek	Johnson	500	4,5		
Jennings Creek	Warren	7,000	4,5,6,7,8,9,10		
Laurel Creek	Elliott	3,000	4,5,6,10	250	
Left Fork, Beaver Creek	Floyd	1,200	4,5,10		Oct. 1 - Mar. 31; Hwy 122 bridge upstream – 3.6 miles
Lick Creek	Simpson	1,250	4,5,6,7,10		
Line Fork	Letcher	1,000	4,5		
Looney Creek	Harlan	1,500	4,5,10	700	
Lynn Camp Creek	Hart	2,500	4,5,6,7,10		
Middle Fork, Red River*	Powell/Wolfe	3,000	3,4,5,10		Oct. 1 - Mar. 31; inside of Natural Bridge State Park – 2.2 miles
Middle Fork, Rockcastle Creek	Martin	800	4,5		
North Fork, Triplett Creek*	Rowan	1,400	3,4,5,6		
Otter Creek, Fort Knox Otter Creek ORA	Meade	4,000 7,500	3,4,5,6,7,8,9,10 2,3,4,5,10,11	500 (fort only)	Oct. 1 - Mar. 31; Ft. Knox Military Reservation and Otter Creek ORA – 9.7 miles
Peter Creek	Barren	750	4,5,6		
Raven Creek	Harrison	800	4,5		
Right Fork, Beaver Creek	Floyd	1,200	4,5,10		
Right Fork, Buffalo Creek	Owsley	500	4,5		
Rock Creek*	McCreary	15,600	3,4,5,6,9,10, 11,12		Oct. 1 - Mar. 31; Bell Farm bridge upstream to Tennessee border – 9.8 miles
Rough Creek	Hardin	1,200	4,5,6		
Rough River (Hwy 54 bridge)	Grayson/Ohio	1,600	4,5,6,10		

STATEWIDE STREAMS (continued)	County	Total Rainbows	Months	Total Browns	Catch and Release (No Harvest) Season
Round Stone Creek	Hart	2,000	4,5,6,7,10		
Royal Springs	Scott	1,600	6,7,8,10		
Russell Fork	Pike	2,250	4,5,10		
Sinking Creek	Breckinridge	3,000	4,5,6,10		
Station Camp Creek	Estill	1,000	4,5		
Sturgeon Creek	Lee	800	4,5		
Sulphur Spring Creek	Simpson	2,500	4,5,6,7,10		
Swift Camp Creek*	Wolfe	1,000	4,10		Oct. 1 - May 31; within Clifty Wilderness Area – 8.0 miles
Trammel Fork	Allen	8,750	4,5,6,7,8,9,10	400	
Triplett Creek	Rowan	1,600	3,4,5,6		
War Fork*	Jackson	2,500	3,4,5,6,10		

*Daniel Boone National Forest stream; stockings are not announced.

TAILWATERS

The following tailwaters receive rainbow and brown trout. Stocking begins in spring and continues into the late fall; monthly totals will vary. Monthly schedules are available through Kentucky Fish and Wildlife by calling 1-800-858-1549 or logging on to fw.ky.gov.

TAILWATERS	Total Rainbows	Total Browns	Months
Buckhorn	5,000	0	4,5,6,10,11
Carr Creek	5,000	0	4,5,6,10,11
Cave Run	6,800	0	4,5,6,10,11
Cumberland*	146,750	38,000	4,5,6,7,8,9,10,11
Dewey	4,000	0	4,5,10,11
Fishtrap	10,000	0	4,5,6,10,11
Grayson	5,000	0	4,5,6,10,11
Herrington	4,500	1,000	3,4,5,6,7,8,9,10,11
Laurel River	250	250	3
Malone	500	0	3,4
Martins Fork	3,750	0	4,5,6,10,11
Nolin River	14,000	0	4,5,6,7,8,9,10,11
Paintsville	20,000	300	4,5,6,7,8,9,10,11
Rough River	5,000	0	4,5,6,11
Taylorville	3,000	0	4,5,6,11
Yatesville	2,250	0	4,5,11

*Stocking dates for Cumberland River (Lake Cumberland tailwater) will not be announced. Also, triploid rainbow and brook trout are stocked in March.

Leave a note

When planning a boating trip, leave a note, or float plan, with someone to let them know where you are. Include your departure and expected return times, the waters where you will be boating, a description and/or license number of the vessel and where you can be reached in case of emergency.

NEW THREAT TO TROUT FISHERIES

The invasive algae known as Didymo (*Didymosphenia geminata*) recently appeared in the Cumberland River (Lake Cumberland tailwater). Didymo, native to northern Europe and Canada, is a white, gray, light brown or beige mass on the stream bottom that resembles shag carpet. Didymo can choke the stream bottom with mats that cover up native

plants and crowd out native insects that trout need for food. To prevent the spread of Didymo into other Kentucky tailwaters and streams, anglers who fish the Cumberland River and out-of-state waterways should:

- Inspect all wading gear and boat hulls, livewells, lower units and trailers for any vegetation after leaving the water and remove.

- If algae or vegetation is discovered later, 1. disinfect with a 2 percent solution of household bleach or, 2. a 5 percent solution of salt or, 3. you may also soak in undiluted vinegar. 4. Allow to air dry for at least 2 days.

LAKES

The lakes below are stocked with rainbow trout in the months indicated. January-March stockings are scheduled based on weather and road conditions.

LAKES	Acreeage	Total Rainbows	Months
Anderson Co. Community Park	1	1,500	2,3,11
Bert Combs	36	4,000	1,4,5,10
Beulah	87	4,000	1,4,5,10
James D. Beville Park	3	1,500	2,3,10
Bloomfield Park	2	1,500	2,3,11
Bob Noble Park	6	6,250	2,3,11
Brickyard Pond	10	6,250	2,3,11
Camp Ernst	25	6,250	2,3,11
Cannon Creek	243	6,000	2,10
Cedar Creek Lake	786	21,000	2,9
Cherokee Park	4	3,750	2,3,10
Cranks Creek	219	5,000	1,4,5,10
Dickerson Lake	2	1,500	2,3,11
Easy Walker Park	2	1,500	2,3,11
Fagen Branch	126	2,000	2,11
Fisherman's Park #3 and #4	4 (2 lakes)	3,750	2,3,10
Fish Pond	32	5,000	1,4,5,10
Grant's Branch	40	1,500	3
Highsplint	6	2,750	2,3,10
Greenbo	181	11,000	2,10
Jack C. Fisher Park	2 (2 lakes)	1,500	2,3,10
Jacobson Park	46	12,000	2,3,10
Kingdom Come State Park	3	3,750	2,3,10
Laurel River	6,060	45,000	1
Lower Sportsman's	3	3,750	2,3,10
Lusby	2	1,500	2,3,11
Madisonville City Park Lake North	14	6,250	2,3,11
Martin Co.	22	6,250	2,3,11
Metcalf Co.	22	500	3

LAKES (continued)	Acreeage	Total Rainbows	Months
Middleton Mills Park, Long Pond	1	1,500	2,3,10
Middleton Mills Park, Shelterhouse	1	1,500	2,3,10
Mike Miller Park	4	3,750	2,3,11
Miles Park #4 and #3	4, 1	5,250	2,3,10
Mill Creek	41	6,000	1,4,5,10
Millennium Park Pond	2	1,500	2,3,11
Martin Co. (Milo) Lake	5	6,250	2,3,11
Mingo	2	1,500	2,3,10
Paintsville	1,139	3,250	2
Panbowl	75	6,000	3,10
Panther Creek Park	4	3,750	2,3,10
Peabody WMA, Access Pond	1	2,250	1,2,11
Peabody WMA, Rob's Pond	11	1,500	1,2
Pollywog	4	3,750	2,3,11
Prisoner's	4	3,750	2,3,10
Scott Co. Park	3	3,750	2,3,11
Southgate	2	1,500	2,3,11
Stanford	43	1,000	4
Stein Community Park	7	6,250	2,3,11
Three Springs	29	6,250	2,3,11
Tom Wallace Park	5	6,250	2,3,10
Upper Sportsman's	7	6,250	2,3,10
Watterson Park	4	3,750	2,3,10
Waverly Park	5	6,250	2,3,10
Waymond Morris Park Lake	5	3,750	2,3,10
Whitehall Park Lake	6	6,250	2,3,10
Woods Creek	672	8,000	2,10
Yellow Creek Park	3	3,750	2,3,10

OTHER AREAS

FORT CAMPBELL AND FORT KNOX

Little West Fork, Fletchers Fork and Kinser Pool on Fort Campbell (Tennessee portion) and Otter Creek on Fort Knox (Bullitt, Meade and Hardin counties) military reservations are stocked with rainbow or brown trout. Special fishing regulations apply and a post fishing permit is required in addition to a valid Kentucky fishing license and trout

permit. Contact Community Recreation Division, Hunting and Fishing Unit, Fort Campbell, KY 42223-5000; phone: (270)798-2175 or Hunt Control Office, Fort Knox, KY; phone: (502) 624-2712.

CATCH AND RELEASE BROOK TROUT STREAMS

Four streams are catch and release only year-round and only artificial flies

and lures with a single hook may be used on these streams:

- Dog Fork – Wolfe County
- Parched Corn Creek – Wolfe County
- Poor Fork – Letcher County, from the headwaters to Hwy 932
- Shillalah Creek – Bell County, outside the Cumberland Gap National Historic Park

TROPHY FISH

Jim Mattingly of Somerset, KY holds the state record rainbow trout he caught from the Cumberland River on September 10, 1972. This fish weighed 14 pounds, 6 ounces.

TROPHY FISH/MASTER ANGLER AWARD PROGRAM

Anglers who catch, by pole and line, any **one** fish meeting the length requirements below may qualify for the Trophy Fish/Master Angler Awards Program. Anglers who catch **three different species** of trophy status are eligible for the Master Angler Award. There is no time limit in which the three different species must be caught, but each catch must be documented and registered as a trophy fish with Kentucky Fish and Wildlife since the program began in 1987. Species counted toward a Master Angler Award may not be duplicated.

Anglers qualifying for a Kentucky Trophy Fish Award will receive a collectable Kentucky Trophy Fish lapel/hat pin. An angler may only receive one pin per year, but each Trophy Fish caught counts toward the Master Angler Award.

All applications for Trophy Fish/

ELIGIBLE SPECIES	Minimum length
Blue Catfish	35"
Bluegill	10"
Bowfin	25"
Brook Trout	11"
Brown Trout	20"
Bullhead Catfish	14"
Carp	35"
Chain Pickerel	24"
Channel Catfish	28"
Crappie	15"
Flathead Catfish	35"
Freshwater Drum	25"
Gar	40"

Master Angler Award must be received by Feb. 1 the following year to qualify for a lapel/hit pin.

Anglers must register at fw.ky.gov to receive their lapel/hat pin and Trophy

Hybrid Striped Bass	23"
Kentucky (Spotted) Bass	16"
Largemouth Bass	23"
Muskellunge	40"
Rainbow Trout	20"
Redear Sunfish	10"
Redbreast Sunfish	10"
Rock Bass	10"
Sauger	18"
Smallmouth Bass	20"
Striped Bass	36"
Walleye	25"
White Bass	16"
Yellow Perch	10"

Fish Certificate. A photo of the catch must be submitted along with the Trophy Fish/Master Angler application.

Complete details are available by calling 1-800-858-1549 or online at fw.ky.gov.

STATE RECORD FISH PROGRAM

To qualify for the state record fish program, fish must be caught in Kentucky waters by pole and line only and be verified by a state fisheries biologist. Fish taken on commercial gear, by trotlines, gigging, snagging, tickling, noodling, hand grabbing or bow fishing are not eligible. Fish need to be weighed on a scale certified for legal trade.

Applications for the state record fish program are available from Kentucky State Record Fish Program, Department of Fish and Wildlife Resources, #1 Sportsman's Lane, Frankfort, KY 40601, 1-800-858-1549 or from your District Fisheries Office:

WESTERN FISHERY DISTRICT

Paul Rister or Neal Jackson, Murray
(270) 753-3886

NORTHWESTERN FISHERY DISTRICT

Rob Rold or Jeremy Shiftlet, Calhoun
(270) 273-3117

SOUTHWESTERN FISHERY DISTRICT

Eric Cummins, Bowling Green
(270) 746-7127

CENTRAL FISHERY DISTRICT

Jeff Crosby or Kathryn Emme
Frankfort, 1-800-858-1549

NORTHEASTERN FISHERY DISTRICT

Fred Howes or Tom Timmermann

Morehead, (606) 783-8650

EASTERN FISHERY DISTRICT

Kevin Frey, Prestonsburg, (606) 889-1705

SOUTHEASTERN FISHERY DISTRICT

John Williams or Marcy Anderson
Williamsburg, (606) 549-1332

MINOR CLARK FISH HATCHERY

Rod Middleton, Pete Besant or
Scott Barrett, Morehead, (606) 783-8650

PFIEFFER FISH HATCHERY

Steve Marple or Josh Pennington
Frankfort, (502) 564-4957

SPECIES	Weight	Caught By	Location	Date
ANCIENT FISH				
Bowfin	15 lbs. 13 oz.	Norman Moran, Lexington, KY	Green River	05/31/99
Longnose Gar	40 lbs.	Kelsie Travis, Jr., Paducah, KY	Ohio River	08/08/56
Paddlefish (Spoonbill)	106 lbs.	William Chumbler, Calvert City, KY	Ohio River	03/23/04
Sturgeon	36 lbs. 8 oz.	Barney Frazier, Corbin, KY	Lake Cumberland	10/03/54
BLACK BASS				
Kentucky (Spotted) Bass	7 lbs. 10 oz.	A.E. Sellers, Louisville, KY	Private lake, Nelson Co.	06/13/70
Largemouth Bass	13 lbs. 10 oz.	Dale Wilson, London, KY	Wood Creek Lake	04/14/84
Smallmouth Bass	11 lbs. 15 oz.	David L. Hayes, Leitchfield, KY	Dale Hollow Lake	07/09/55
Coosa Bass	0.92 lbs.	Seth Goodin, Smith, KY	Martins Fork River	04/02/12
TEMPERATE BASS				
Striped Bass (Rockfish)	58 lbs. 4 oz.	Roger Foster, Somerset, KY	Lake Cumberland	12/11/85
Hybrid Striped Bass	20 lbs. 8 oz.	Mark Wilson, Louisville, KY	Barren River	04/27/91
White Bass	5 lbs. (TIE)	Lorne Eli, Dawson Springs, KY	Kentucky Lake	07/11/43
		B.B. Hardin, Mt. Eden, KY	Herrington Lake	06/03/57
Yellow Bass	1 lb., 6.4 oz.	William Hinton, Central City, KY	Cumberland River, Lake Barkley tailwaters	03/19/09
CARP/SUCKER				
Bighead Carp	64 lbs.	Drew Fulmer, Florence, KY	Kentucky Lake	07/19/10
Blue Sucker	4 lbs. 12 oz.	Howard Hillard, Livermore, KY	Green River	04/25/01
Buffalo (Smallmouth)	55 lbs.	Clinton Roby, Waddy, KY	Kentucky Lake	03/23/00
Common Carp	54 lbs. 14 oz.	Ricky Vance, Paris, KY	South Fork, Licking River	03/13/71
Creek Chub	0.59 lbs	Joshua Scott, Louisville, KY	Otter Creek, Hardin Co.	03/26/06
Golden Redhorse	4 lbs. 5 oz.	Leif Meadows, Stanton, KY	Red River	04/22/98
Grass Carp	58 lbs. 8 oz.	Robert Marsh, Erlanger, KY	Cemetary Lake, Kenton Co.	06/17/09
Northern Hog Sucker	1 lb, 12 oz.	Larry Saclihi, Stanton, KY	Slate Creek, Bath Co.	04/07/05
River Redhorse	9 lbs. 1 oz.	Denny Hatfield, London, KY	Rockcastle River	09/20/03
Silver Carp	9 lbs. 8 oz.	Marvin Joe Southard, McHenry, KY	Ohio River	08/08/04

SPECIES (cont.)	Weight	Caught By	Location	Date
Silver Redhorse	5 lbs. 6 oz.	Justin Collins, London, KY	Rockcastle River	04/17/10
White Sucker	1 lb. 10 oz.	Larry Salchli, Stanton, KY	Slate Creek, Montgomery Co.	03/19/98
CATFISH				
Blue Catfish	104 lbs.	Bruce Midkiff, Owensboro, KY	Ohio River	08/28/99
Bullhead Catfish	5 lbs. 3 oz.	Harry Case, Paris, KY	Guist Creek Lake	10/18/92
Channel Catfish	32 lbs.	Kyle Estep, South Point, OH	Ohio River	05/26/04
Flathead Catfish	97 lbs.	Esker Carroll	Green River	06/06/56
White Catfish	3.70 lbs.	Steve Lurie, Taylorsville, KY	Guist Creek Lake	07/20/07
DRUM				
Freshwater Drum	38 lbs.	Larry Cardwell, Morgantown, KY	Green River	06/05/80
HERRING				
Skipjack Herring	3.10 lbs.	Joey Dixon, Elizabethtown, KY	Ohio River	04/14/06
MOONEYE				
Goldeye	2.64 lbs.	Mark Smith, Lexington, KY	Kentucky River	04/21/01
PERCH				
Logperch	0.04 lbs.	Jonathan Lapham, Glasgow, KY	Peters Creek	10/22/05
Sauger	7 lbs. 7 oz.	Rastie Andrew, Jamestown, KY	Cumberland River	04/28/83
Saugeye	6 lbs. 9 oz.	Chuck Kouns, South Shore, KY	Ohio River	02/19/98
Walleye	21 lbs. 8 oz.	Abe Black, Shaker Heights, OH	Lake Cumberland	10/01/58
Yellow Perch	1 lb. 7 oz.	Shay Mitchell, Almo, KY	Kentucky Lake	03/01/10
PIKE				
Chain Pickerel	5 lbs. 6 oz.	Tommy Thompson, Bardwell, KY	Forked Lake, Carlisle Co.	07/08/83
Grass Pickerel	10 oz.	Gerald Gallagher, Louisville, KY	Wilson Creek, Bullitt Co.	07/17/89
Muskellunge	47 lbs.	Sarah Terry, Mt. Sterling, KY	Cave Run Lake	11/02/08
Northern Pike	10.53 lbs.	Derek Cowden, Corbin, KY	Laurel River Lake	10/29/06
Tiger Muskie (Muskellunge Hybrid)	19 lbs. 9 oz.	Wayne Joslin, Winchester, KY	Private lake, Clark Co.	04/25/07
SUNFISH				
Bluegill	4 lbs. 3 oz.	Phil Conyers, Madisonville, KY	Strip Mine Lake, Hopkins Co.	08/05/80
Crappie (White or Black)	4 lbs. 14 oz.	Penny Hopper, Crofton, KY	Watershed Lake, Christian Co.	05/08/05
Green Sunfish	1 lb. 5 oz.	Raymond Peyton, Lebanon, KY	Farm pond, Marion Co.	06/13/00
Longear Sunfish	13 oz.	Anthony Lynch, Salyersville, KY	Strip Mine Pond, Magoffin Co.	06/23/94
Redbreast Sunfish	14 oz.	Tim King, Stearns, KY	Marsh Creek, McCreary Co.	09/01/97
Redear Sunfish	3 lbs. 1 oz.	Betty Truax, Finchville, KY	Farm pond, Shelby Co.	05/24/82
Rock Bass	1 lb. 10 oz.	H.S. White, Cadiz, KY	Casey Creek, Trigg Co.	05/26/75
Warmouth	1 lb. 6.2 oz.	John Hoover, Louisville, KY	Private pond, Jefferson Co.	07/21/03
TROUT				
Brook Trout	1 lb. 5 oz.	R. James Augustus, Louisville, KY	Martins Fork, Bell Co.	08/21/82
Brown Trout	21 lbs.	Thomas Malone, Crofton, KY	Cumberland River	04/30/00
Lake Trout	5 lbs. 5 oz.	John McDonogh, Jeffersontown, KY	Cumberland River	04/04/83
Rainbow Trout	14 lbs. 6 oz.	Jim Mattingly, Somerset, KY	Cumberland River	09/10/72

Note: Line class records are not maintained by the KDFWR.

Bowfishing records

The United Bowhunters of Kentucky maintains a state record program for fish harvested by bow and arrow. Visit their website at www.kystatebowfishingrecords.com for details, guidelines and current state records.

BOATING

BOATING REGULATIONS

INTRODUCTION

This publication provides basic information for most boaters and answers the most commonly asked questions. However, it is not all inclusive. For further information, please contact the Division of Law Enforcement, #1 Sportsman's Lane, Frankfort, KY 40601 or call 1-800-858-1549.

For emergencies, officers may be contacted by dialing 1-800-252-5378, or local law enforcement agency or through the nearest Kentucky State Police post. One may use marine channel 16 to contact a local marina.

REGISTRATION

(301 KAR 6:001, 6:010)

All mechanically powered vessels used primarily in this state must have a Kentucky registration. Boats are registered at the county clerk's office. Persons may register in the county of their residence or the county of principal use. Boat registrations expire April 30 each year.

Boats registered in other states may be used for up to 60 consecutive days in Kentucky without registering here.

All boats operated in Kentucky must have the registration certificate on board. Boats that are rented from a marina or boat livery must have a lease agreement on board.

DISPLAY OF NUMBER AND DECAL

Once boats are assigned a registration number and decals, they must be displayed correctly. The number assigned, and no other, shall be displayed on the bow, or forward half, of each side of the vessel, read from left to right, and in a position to be distinctly visible. The letters and numbers must be of a plain block design, at least three (3) inches in height, and of a color that will provide maximum contrast to the background (light numbers on a dark hull or vice versa).

There must be a letter size space be-

BOAT REGISTRATION FEES	
Class A Vessels (less than 16' in length)	\$19.00
Class 1 Vessels (16' to less than 26' in length)	\$23.00
Class 2 Vessels (26' to less than 40' in length)	\$29.00
Class 3 Vessels (over 40' in length)	\$33.00
Inboard boats (regardless of size)	\$34.00
Boats propelled by an electric (trolling) motor only	\$9.00

The above costs do not include property taxes, clerks fees, titling fees or any other applicable charges. (301 KAR 6:005)

tween letter and number groups:

Correct: KY 1234 AA
Incorrect: KY1234AA

Registration decals are to be placed within six inches behind (aft) and in line with the registration number. Upon renewal every year, old registration decals are to be removed and the current ones applied.

TRANSFER, DESTRUCTION OR ABANDONMENT

When ownership of a currently registered boat changes, it is the respon-

sibility of the purchaser to take the endorsed title to the county clerk and have the boat transferred into the name of the new owner. This procedure must be done upon completion of the transaction.

Whenever a vessel is transferred, the seller shall, within 15 days, give the county clerk notice of the transfer of his interest in the vessel.

Whenever a vessel is destroyed or abandoned, the owner shall, within 15 days, give notice to the county clerk to terminate the registration. The owner shall remove the numbers and decals from the vessel.

BOAT, MOTOR and LAKE USAGE

Bordering waters

Kentucky boaters on the Ohio River may also be subject to the laws of Ohio, Indiana, Illinois and the U.S. Coast Guard.

(301 KAR 1:012, 1:015)

Maximum horsepower limits and other boat motor and lake usage regulations apply on many small public fishing lakes. (For boat size limits see box on this page.)

MOTOR SIZE RESTRICTIONS:

Operation of electric or internal combustion motors prohibited: Lake Chumley, Dennie Gooch Lake, Kingdom Come Lake.

Operation of internal combustion motors prohibited: Ballard WMA lakes, Bert T. Combs Lake, Briggs Lake, Carpenter and Kingfisher lakes, Carter Caves State Park Lake (a.k.a. Smoky Valley Lake), Lebanon City Lake (a.k.a. Fagan Branch Lake), Fishpond Lake, Lincoln Homestead State Park Lake, McNeely Lake, Marion County Lake, Martin County Lake, Metcalfe County Lake, Mauzy Lake, Mill Creek Lake, Lake Reba, Spurlington Lake, Swan Lake WMA (excluding Swan Lake),

Washburn Lake, Pikeville City Lake.

10 HP operated at slow speeds which cause no disturbance or interference with fishing are required on: Beaver Lake, Boltz Lake, Bullock Pen Lake, Corinth Lake, Elmer Davis Lake, Kincaid Lake, Shanty Hollow Lake, Swan Lake.

Motors larger than 10 HP must operate at idle speed at all times on Cranks Creek (Herb Smith) Lake and Martins Fork Lake.

Idle Speed Only: Carnico Lake, Greenbo Lake, Pan Bowl Lake, Wilgreen Lake and all Peabody WMA lakes **including Goose, Island and South.**

Lake Malone and Lake Beshear: No horsepower restrictions on boat motors.

Note

Legal-size boats exceeding the maximum horsepower restriction for a particular lake may operate their boat with an electric trolling motor only.

WATER-SKIING

While this section is titled water-skiing, it applies to persons being towed on any device such as knee boards, inner tubes, etc. Water-skiing is only allowed between sunrise and sunset. Additionally, it is illegal to manipulate skis, surfboards, etc. while intoxicated or under the influence of any other substance that impairs one's operating ability.

Both the operator and skier should be alert to the areas of a lake or river marked as "no ski." Persons shall not ski within 100 feet of a commercial boat dock, a moorage harbor or a swimming area or within 2,000 feet of a lock or dam.

Skiers who ski too close to other boats, docks and obstructions are showing poor judgement. Many of the complaints officers receive while patrolling the water are those about skiers skiing too close.

Persons being towed on any device must wear a Type I, II or III PFD. Boats (including personal watercraft) towing skiers must have, in addition to the operator of the boat, an observer 12 years of age or older or a wide angle rearview mirror mounted so that the operator can

check on the skier but still give full attention to traffic ahead. There must be adequate seating for all riders.

Boats towing kites and similar airborne devices must:

- Have, in addition to the operator, an observer 12 years or older (mirror will not suffice),

ON ALL KENTUCKY FISH & WILDLIFE-OWNED/MANAGED LAKES:

- Boaters must use idle speed (slowest speed possible to maintain maneuverability of a boat) when passing another boat with an occupant actively engaged in fishing.
- The centerline of boats on the water cannot exceed 22 feet as measured on deck or bow to stern on all lakes owned or managed by Kentucky Fish and Wildlife.
- On Cedar Creek Lake, Lake Beshear and Lake Malone only, float boats may have decking and pontoons up to 30 feet. There is no size restriction on canoes.
- Houseboats are not permitted.
- Personal watercrafts are prohibited on Cedar Creek Lake.
- Swimming is permitted only in designated areas when a qualified lifeguard is on duty.
- Skin or scuba diving is not permitted.
- Boat motors without underwater exhaust are not permitted.

Water-skiing permitted as designated by signs on Guist Creek Lake and Lake Beshear from 10:00 a.m. to sunset beginning the third Thursday in May (**May 16, 2013**) through September 30. Similarly, water-skiing is permitted on Lake Malone beginning the third Thursday in May (**May 16, 2013**) through October 31. Water-skiing and tubing are prohibited on Cedar Creek Lake.

AGE RESTRICTIONS

A person must be 12 years or older to operate a motorboat (including personal watercraft) 10 horsepower or over on Kentucky public waters. A person 12-17 years old shall possess a Kentucky Safe Boating Certificate Card or a certificate showing successful completion of a NASBLA approved boater education course. For information about Kentucky's Boater Education program, call 1-800-858-1549 or on the internet, log on to fw.ky.gov. Persons under 12 years of age must wear a personal flotation device (lifejacket) while in the open portion of a boat that is under way.

- Stay 500 feet from commercial docks and ramps,
- Limit the tow rope to 150 feet or less,
- Have no more than two persons being towed.

PERSONAL WATERCRAFT

The term “personal watercraft” (PWC) means a vessel which uses an internal combustion engine to power a jet pump for its primary source of propulsion and is designed to be operated by a person sitting, standing or kneeling on the vessel rather than by a person sitting or standing inside the vessel. In addition to being governed by the same laws that apply to all boats, the following laws apply to personal watercraft:

- Personal watercraft can only be operated between sunrise and sunset.
- Personal watercraft without self-circling capability must have a lanyard-type engine kill switch attached to the operator when the craft is underway.
- Operators and passengers must wear a U.S. Coast Guard-approved personal flotation device (PFD.)

Because of their small size and low profile, operators of PWCs should exercise defensive driving. These craft are highly responsive and capable of quick turns. In fact, this is part of the fun of their operation. However, this kind of operation is reckless if done in congested areas of boat traffic.

SKIN AND SCUBA DIVING

(301 KAR 1:410, 6:030)

Skin or SCUBA diving is prohibited in all lakes owned or managed by the Kentucky Department of Fish and Wildlife Resources, except during emergencies, [on Greenbo Lake](#) and during salvage operations when the diver has written permission from the regional di-

DIVERS DOWN FLAGS

Boaters should exercise caution

Alpha Flag (left): Blue with a silver stripe, displayed on vessel with restricted mobility because of diving operation. **Diver's Flag** (right): Red flag at least 12" x 12" with diagonal stripe at least three inches wide, displayed where diver is submerged.

rector or local wildlife and boating law enforcement officer assigned to the specific body of water in which the diving is to take place.

Persons diving or submerging with the aid of a mechanical breathing apparatus in an area where boats might be are required by law to display the diver's flag.

This flag should be put on a buoy, boat or other floating platform so boaters will readily see it. Approaching boats must stay outside of a 100-foot radius of the flag. Divers must surface within a 50-foot radius unless there is an emergency.

Divers shall not dive in established traffic lanes nor interfere with anyone fishing unless emergency operations are in progress.

SWIMMING

Swimming in any lake owned or managed by the KDFWR is prohibited except in areas specifically set aside for swimming at which a qualified lifeguard is on duty. Kentucky law specifically prohibits swimming at any boat launch-

ing ramp. Swim in marked and supervised areas. If you are a nonswimmer or a poor swimmer, wear a PFD. Remember, PFDs are not just for boaters.

Refrain from drinking alcoholic beverages when swimming. Alcohol greatly reduces a person's reflexes and strength when in the water. For persons who have had alcoholic beverages a PFD is the difference between life and death.

Persons who wish to swim a long distance should swim parallel to the shore instead of across a river or lake. Boaters don't normally expect to see swimmers in the middle of a lake or river and may run over them.

INFLATABLES

Air mattresses, inner tubes and other similar devices are generally used as recreational items by persons swimming or sunbathing. Use of these items should be restricted to designated or generally recognized swimming areas and not be used in areas of boat traffic. Nonswimmers or poor swimmers should not depend on these devices to save their life. These items can be punctured and lose their buoyancy – wear a PFD!

LITTERING

(KRS 433.757)

The operator of any motorboat or vessel is responsible for any litter thrown into the water. Litter is not only unsightly, but can be dangerous to humans and animals. For example, fishing line discarded into the water can be hazardous to wildlife and to a boat's lower unit. Animals can be ensnared in the line and die. Fishing line caught on a prop shaft can cause seal leaks and lower unit failure. Trot lines and limb lines can snare animals and other anglers in boats.

BOAT OPERATION

RECKLESS OPERATION

The operator of a watercraft is responsible for damage caused by negligent operation. The following actions are considered reckless operation and are therefore against the law:

- weaving through traffic;
- following watercraft too closely that is towing an individual on waterskis, a

- surfboard or any water sport device;
- jumping the wake of another craft in a way that endangers human life, physical safety or property;
- cutting between a boat and the individual(s) being towed by the boat;
- crossing the path of another boat when visibility is obstructed;
- steering toward an object or individual

in the water and turning sharply at close range.

Persons shall not operate a motorboat or personal watercraft within 50 feet of a commercial vessel and its tow that is in operation on a waterway, except if the operator of the commercial vessel has given consent.

When operating in a busy area, re-

duce speed and allow plenty of room for avoidance maneuvers. Even in areas that are not marked as idle speed, excessive wake can still be dangerous. Operators of larger craft should be aware of the wake their vessels are throwing.

IDLE SPEED

Kentucky law defines idle speed as the “slowest speed possible to maintain maneuverability” of a boat. Generally speaking for a properly adjusted boat, this is the speed when a boat is put into gear without advancing the throttle. Wakes can capsize small boats or cause damage to boats moored at marinas and docks. It is extremely important that boat operators be aware of their speed and the resulting wake. Operators are liable for any injuries or damage caused by their boat’s wake.

Boaters may see buoys or signs that say “No Wake.” This means that boats must be at idle speed.

LOCKS AND DAMS

Boaters in Kentucky may encounter lock and dam systems. Generally, these will be on the Green, Ohio and Kentucky Rivers (for the first four locks upstream to Frankfort, KY), but a few impoundments have a lock and dam. Locks are a relatively simple method of raising or lowering boats from one water level to another. If lockage is desired, boaters should signal the lock operator by using the pull chain on each end of the lock or call on marine channel 13. If the lock is not immediately available, boaters should position their vessels a safe distance from the approach chan-

LOW HEAD DAMS ARE DANGEROUS

Low head dams are usually marked with “keep out” buoys or “danger” signs above and below. Low head dams pose an even greater danger due to the fact that they are not as recognizable, especially when water is flowing over them. It is this flow of water over the dam that creates a “boil” on the lower side. Boaters risk almost certain death if caught in this turbulence.

150 feet of the downstream lock and dam wall. **Anglers should never fish from or stand on lock and dam structures.**

Boaters should be alert for these structures. Dams are either conventional or “low head” type. Conventional dams are easily recognizable with their spillways and power installations.

RESTRICTED ZONES

(KAR 6:030)

Kentucky law prohibits boats from operating within restricted areas as posted above or below navigation, power generating or flood control dams.

No fish is worth risking your life. Be aware of trespassing and danger zones. Wear a PFD when entering any area above or below a dam.

OPERATING UNDER THE INFLUENCE

(KRS 235.240)

It is against the law to operate a boat or vessel including personal watercraft, manipulate water skis, surfboard or other similar device while intoxicated or under the influence of any other substance that impairs one’s driving ability. Any person who operates a vessel on Kentucky waters is considered to have given consent to a test or tests to determine his alcohol concentration or the presence of other drugs. The tests shall be administered at the direction of a law enforcement officer who has probable cause to believe that the operator is intoxicated. An operator refusing the test shall be in violation of the law and subject to the same penalties.

nel to avoid personal injury or damage to their boat from wakes caused by commercial tows entering or leaving the locks. Never moor a vessel in the lock approach channels.

Dams associated with the locks can be very dangerous. Below locks and dams on U.S. Army Corps of Engineers waterways and the Kentucky River, boat occupants must wear a personal floatation device (lifejacket) upstream of danger signs and open-diamond buoys or within

SMALL CRAFT PRECAUTIONS

Statistics show that approximately half the boat-related fatalities involve boats that are less than 16’ in length. These boats are usually unstable and can tip over, throwing the occupants overboard. Also, these boats can be easily swamped, especially if used on a large body of water where the wind can cause high waves. When using such craft, be aware of the hazards. Wearing a personal floatation device (PFD) is strongly recommended.

BLOOD ALCOHOL CONTENT CHART

Body Weight (in pounds)	Number of Drinks in a Two Hour Period 12 oz. beer = 5 oz. wine = 1 oz. 80 proof liquor								
	1	2	3	4	5	6	7	8	9
100	1	2	3	4	5	6	7	8	9
120	1	2	3	4	5	6	7	8	9
140	1	2	3	4	5	6	7	8	9
160	1	2	3	4	5	6	7	8	9
180	1	2	3	4	5	6	7	8	9
200	1	2	3	4	5	6	7	8	9
220	1	2	3	4	5	6	7	8	9
240	1	2	3	4	5	6	7	8	9

BAC to .05% - Be careful. Loss of judgement and coordination.

BAC .05% to .07% - Abilities impaired. Chance of accident increased.

BAC .08% and over - Do not operate a boat. High risk of accident, subject to arrest.

Anyone who operates a boat, PWC, skis, surfboard or similar device while intoxicated with a blood alcohol level of 0.08 or higher or while under the influence of any substance that impairs the operator's driving ability may be subject to fines and possible jail time if convicted.

DRINKING IN PUBLIC AND PUBLIC INTOXICATION (KRS 222.202)

Kentucky law specifically prohibits the drinking of alcoholic beverages in public places (this excludes establishments licensed to sell such beverages) and the waterways of this state are considered public places.

Further, in a public place, persons

who are manifestly under the influence of alcoholic beverages to the extent that they may unreasonably annoy or endanger themselves or others shall be subject to arrest.

PROHIBITED RIDING

Approximately half of boat related fatalities result from falls overboard. When operating a motorboat above idle speed the operator or passengers shall not ride on an enclosed bow, outside protective railing of a pontoon or houseboat, on a seat which extends six inches above the plane of the gunwales, nor shall they ride on the sides, back, engine cover, back of seat, or any other obviously dangerous position which could lead to falling overboard.

RULES OF THE ROAD

On the water there are no painted lines to mark where boats must go. In order to provide an orderly flow of traffic, there are "rules of the road" that boaters should learn and practice.

Boaters on the water encounter three situations: meeting, crossing and overtaking. The following diagrams should give a clear explanation of who has the right of way (stand-on vessel) and who must give way (give-way vessel).

sels must give way to avoid a collision. At night, a boat's navigation lights give an indication of right of way (see page 36).

The above rules cover most traffic situations, but a few other situations exist. Sailboats under sail have the right of way except when they are the overtaking vessel. Rowboats and paddle powered boats have the right of way over motorboats. All recreational craft should yield the right of way to large commercial craft (towboats, barges). Such vessels have large blind spots and will be unable to see smaller crafts in front of them.

On small or narrow bodies of water, all traffic should stay to the right of mid-channel and not "cut corners".

BUOYS

Buoys are the most common types of navigational aid, and they serve the same purpose as traffic signs on the highway. Failure to obey buoys can result in enforcement action, or worse, a loss of property or lives. When boating in unfamiliar waters, slow down and look for any regulatory or channel-marking buoys. Remember that it is possible for these buoys to drift out of position. Kentucky law prohibits from tying up to any buoy except designated mooring buoys.

UNIFORM STATE WATERWAY MARKING SYSTEM

Boats Keep Out!

Nature of danger may be placed outside crossed diamond, e.g., waterfalls, swim areas or rapids.

Danger!

Nature of danger may be indicated inside the diamond shape, e.g., rocks, reefs, dams, construction or snags.

Caution!

Controlled Areas as indicated in circle, e.g., speed limit, no fishing, no anchoring, ski-only, slow-no wake, no ski or no prop boats.

Information

Tells directions, distances, places such as food, repair, supplies and other non-regulatory messages.

Obstruction Marker

Do not pass between shore and buoy.

Mooring Buoy

White with reflective blue band. May have white light or reflector.

Channel Marker

Keep buoy on right facing upstream.

Channel Marker

Keep buoy on left facing upstream. Marker may be green or black.

REQUIRED EQUIPMENT

(301 KAR 6:020)

For each person onboard a vessel, federal as well as state law requires a Type I, II, or III personal flotation device (PFD) on all boats. Boats 16 feet and over, except canoes and kayaks, must also carry one Type IV throwable PFD. Operators and passengers of personal watercraft must wear a PFD. Persons under 12 years of age must wear a PFD while in the open part of a boat that is under way.

PERSONAL FLOTATION DEVICES

Kentucky Fish and Wildlife strongly recommends wearing PFDs while boating, especially by children and nonswimmers. In order for PFDs to be legal, the following requirements must be met:

- **Coast Guard approved:** A label with an approval number will be on the PFD. Check the label on inflatable types of PFDs. Some older models meet Coast Guard approval only when worn.
- **Serviceability:** All straps, buckles, zippers, stitching, must be intact and the fabric should not be rotted. Some PFDs contain airtight bags filled with a fibrous material. Squeeze the bags. If air escapes, destroy the PFD and replace it with a new one.
- **Size:** PFDs must fit properly. Read the label to determine size and weight restrictions.
- **Accessibility:** PFDs must be readily available for immediate use by all occupants of a vessel. It is advisable for each person to try on their PFD before departing so that they are familiar with the fastening devices and to assure it is adjusted to the person. PFDs shouldn't be stored in the plastic bags in which they were sold. This limits access and can promote rotting.

FIRE EXTINGUISHERS

Kentucky law requires that all boats equipped with a petroleum product (gasoline, kerosene, propane, etc.) consuming device (engines, lanterns, stoves, etc.) shall have a hand portable fire extinguisher in serviceable condition and located for immediate use. The

TYPES OF PFDs

TYPE I (right) and TYPE II (far right)
These devices are designed, when worn properly, to turn a person who is unconscious and face down in the water to a vertical or slightly backward face up position.

TYPE III

These are special purpose devices that include ski vests, fishing vests and float coats. They are not designed to turn a person's face out of the water, but they do have the same buoyancy as the type I and II PFDs and are more comfortable to wear.

TYPE IV

These PFDs are designed to be thrown to persons in the water who can hold on to them until help arrives. They are not designed to be worn, and could cause drowning if worn on the back.

MARINE FIRE EXTINGUISHER CLASSIFICATION

Coast Guard Classes	UL Listing	Foam (gals.)	CO2 (lbs.)	Dry Chemical (lbs.)
B-I	5B	1.25	4	2
B-II	6B*	2.5	15	10
—	10B	none	10	2.5
—	20B	2.5	50	4.5 - 6

* UL rating 6B is no longer used.

best fire protection is well maintained equipment and proper safety habits.

There are fuels other than gasoline that cause fires. Many houseboats use bottled gas (propane) for stoves and other appliances. Also, many fishermen will use a lantern while fishing at night; if tipped over it can cause a fire.

BACKFIRE FLAME ARRESTERS

Internal combustion engines may backfire. To safeguard against fire, all motorboats with enclosed engines and engines originally equipped with a flame arrester, (except outboards and diesels) must have an approved

MINIMUM NUMBER OF B-1 FIRE EXTINGUISHERS

Vessel/size	No Fixed Fire Extinguisher System	Fixed Fire Extinguisher System Installed
Class A	1	0
Class 1	1	0
Class 2	2	1
Class 3	3	2

Above: foam, CO2 and dry chemical fire extinguishers

carburetor backfire flame arrester system on each carburetor.

VENTILATION

Most fires on a boat are due to ignition of fuel vapors. Gasoline is heavier than air. It can collect in the bilge or engine compartment and any spark can ignite it. Therefore, Kentucky law requires boats to have adequate ventilation of areas where flammable vapors can accumulate.

Most boats are equipped with adequate ventilation systems when they come from the factory. Usually, this is a combination of active and passive systems. Active systems use electrical blowers to exhaust flammable vapors from the bilge and other areas. Passive systems are ducts and cowls that ventilate areas when the boat is moving. Almost all inboards will have an electrical blower installed in the engine compartment. Operators should run the blower for several minutes before starting the engine. If the blower is inoperable it should be repaired or replaced immediately. Many boat fires take place after refueling, so care should be taken to avoid spilling fuel in the vessel.

NAVIGATION LIGHTS

All vessels when underway between sunset and sunrise must display proper navigation lights. Navigation lights on boats are restricted to the colors of red, green and white.

From sunset to sunrise in an area where other boats navigate, all vessels at anchor shall display a steady white light visible 360 degrees at all times. Manually propelled vessels shall carry a white light to display in sufficient time to avoid a collision.

The purpose of the red and green navigation lights at night is to show if your boat is in a meeting, crossing or overtaking situation. The red and green lights must be displayed from sunset to sunrise whenever a boat is underway. They will give some indication of the size and speed of vessels. The red and green bow lights are especially helpful in determining right of way in crossing situations. In the diagram below, boat B sees the green bow light of boat A, and has the right of way to continue on course. Boat A sees the red bow light of boat B and must stop or pass astern of boat B. In special circumstances, such

DISPLAY OF NAVIGATION LIGHTS

as towing, refer to 33 CFR 83 (Inland Navigation Rules).

SIGNALING DEVICES

Kentucky law states that all boats 16 feet in length or longer must have a hand-, mouth- or power-operated signaling device capable of producing a blast for two seconds or more and audible for one-half mile for class 1 vessels, one mile for class two vessels and one and one-half miles for class three vessels. This does not exempt vessels from any other signaling device as may be required by federal law when operating on navigable waters of this state.

Navigation law also requires the following maneuvering and warning signals:

- One long blast: Warning signal (coming out of slip)
- One short blast: Pass on my port side (left)
- Two short blasts: Pass on my starboard (right)
- Three short blasts: Engines in reverse
- Five or more blasts: Danger signal

MUFFLING DEVICES

Kentucky law requires all boats to

be equipped with effective exhaust muffling devices. Usually, boats and motors that come direct from the manufacturer are adequately muffled. However, there may be instances of high performance boats that have been modified by the owners that are not in compliance with the law. Additionally, there may be federal and/or local regulations restricting boats with an over-the-transom exhaust system.

MARINE SANITATION DEVICES (KRS 235:420)

Motorboats with marine toilets are not allowed on public waters unless the toilet is equipped with a Type I, II or III marine sanitation device (MSD.) Type I and II MSDs chemically treat sewage. Type III MSDs are holding tanks for raw sewage.

Raw sewage shall not be discharged in any public waters. Treated sewage may be discharged from a marine toilet into legal "discharge" waters. Those waters are Barkley and Kentucky lakes, Lake Cumberland and any of the major river systems. Type I and II MSDs must be sealed or locked while the vessel is on "no discharge" waters.

ACCIDENTS

(301 KAR 6:030, KRS 235.250)

REPORTING REQUIREMENTS

If any of the following conditions occur as the result of a boating accident, collision, etc., a Boating Accident Report must be made:

- death or disappearance of a person;
- injury to a person which requires medical attention or incapacitates that person for 24 hours or more;
- loss or damage to property (including the vessel) in an amount of \$500 or more.

The operator of a vessel is required to complete the report. If the operator is not capable of filing the report and is not the owner of the vessel, then the owner shall be required to fill out a boating accident report.

Note 1: Even if a Law Enforcement Officer fills out a boating accident report, this does not exempt the operator from filing a report.

Note 2: The reports filed by operators of vessels are confidential and are not available as public record (KRS 235.250). However, reports made by officers are available for review.

Accidents involving death or serious injury must be submitted to the Division of Law Enforcement within 48 hours. All others must be submitted within five days.

Boating accident report forms

are available from wildlife and boating law enforcement officers or by writing to Kentucky Department of Fish and Wildlife Resources, Division of Law Enforcement, #1 Sportsman's Lane, Frankfort, KY 40601, or by calling 1-800-858-1549.

RENDERING AID

An operator of a vessel involved in a boating accident shall render aid to other persons and vessels as long as it doesn't endanger his crew, passengers or vessel. Also, the operator of any vessel involved in an accident shall give his name, address, and identification of his vessel, in writing, to any person that is injured or to the owner of any property that is damaged.

FIRST AID

This section includes suggestions that may save a life. First, boats should be equipped with a first aid kit. This kit should be able to provide treatment for burns, insect bites, cuts and abrasions.

Second, boaters should take a first aid course so they know how to treat victims with sprains, broken bones and shock.

Third, boaters should know how to perform Cardiopulmonary Resuscitation (CPR) in case they encounter victims of near drowning, heart attack or trauma from boating accidents. In many cases, emergency medical help is further away

on the water than on land. Interested persons should contact their local chapter of the American Red Cross for information on first aid and CPR training.

HYPOTHERMIA

Four elements cause hypothermia – cold, moisture, wind and exhaustion. Symptoms of hypothermia are uncontrollable shivering, slurred speech, stumbling, blue skin, decreased heart and breathing rate, weak pulse and unconsciousness.

All hypothermia symptoms demand immediate attention. As soon as possible, a victim of hypothermia should be brought out of the weather. Wet clothing should be replaced with dry clothing. If the victim shows mild symptoms, get them near a fire or other heat source or put them in a warm sleeping bag. For victims with advanced symptoms of hypothermia, seek immediate medical attention. Never give alcohol to the victim.

The best cure for hypothermia is prevention. Monitor weather reports when you plan to be in the outdoors. Dress in layers and always have foul-weather gear handy.

FATIGUE

Boaters should be aware of the factors that induce fatigue while on the water. The wind, sun, engine noise and constant motion of the boat can greatly reduce a person's reaction time.

**Watch
Kentucky
AFIELD
on KET**

**SATURDAY
8:30 p.m. ET/7:30 CT
and SUNDAY
4:30 p.m. ET/3:30 CT**

*Kentucky Afield TV is
proudly sponsored by:*

Visit youtube.com/kyafield for episodes on demand!

DEFINITIONS

(301 KAR 1:201, KRS 150.010)

Fishing-related definitions not listed here are included in appropriate sections of this guide.

Angling means taking or attempting to take fish by hook and line in hand, rod in hand, jugging, set line or sport fishing trotline.

Artificial baits are lures or flies made of wood, metal, plastic, hair, feathers, preserved pork rind or similar inert materials and having no organic baits including dough bait, putty or paste type baits designed to attract fish by taste or smell.

Authorization number is the number assigned to a person in lieu of fishing or hunting license when the license is purchased over the phone or Internet.

Black bass includes largemouth, smallmouth, Kentucky (spotted) and Coosa bass.

Daylight hours begin one-half hour

before sunrise and end one-half hour after sunset.

Daily limit is the maximum number of a particular species or group of species a person may legally keep in a day or have in possession while fishing.

Fishing is taking or attempting to take fish in any manner, whether or not fish are in possession.

Lake means impounded waters, from the dam upstream to the first riffle on the main stem river and tributary streams or as specified in regulation.

Length means the distance from the front tip of a fish's lower jaw with mouth closed to the tip of its tail with the fish laid flat on a rule with its tail lobes squeezed together.

Organic baits are insects, minnows, fish eggs, worms, corn, cheese, cut bait or similar substances used as a lure.

Possession limit is the maximum number of unprocessed fish a person may hold after two days or more of fishing.

Regulation is a written document adopted and approved by the KDFWR

Commission and approved by legislative committees.

Release means return of the fish, in the best possible condition, immediately after removing the hook, to the water from which it was taken in a place where the fish's immediate escape shall not be prevented.

Resident is anyone who has established permanent and legal residence in Kentucky and residing here at least 30 days.

Size limit is the legal length a fish must be if it is in possession. (Fish length is measured from the tip of the closed lower jaw to the tip of the tail with fish laid flat on rule and tail lobes squeezed together.)

Slot limit means fish within a specified minimum and maximum size range must be released.

Single hook is a hook with only one point.

Tenant is any resident sharecropper or lessee who lives and works on farmland owned by his/her landlord.

INDEX

FISHING

Asian Carp	22
Bordering Waters	15
Brook Trout Streams	26
Bullfrogs	9
Consumption Advisories	17
Didymo	25
Fish Species Identification	19
Fishing Methods	
Trotlines, Jugging and Set Lines	10
Gigging and Snagging	11
Tickling and Noodling	11
Bow Fishing	11
Spear Fishing	11
Fishing Tournaments	16
Grass Carp	9
Licenses	
Fees	12
Requirements and Exemptions	13
Senior/Disabled License	14
Trout Permit	13
Pay Lakes	14
Free Fishing Days	14
Littering	17
Live Bait	9

Measuring Fish	4
New Laws	3
Nuisance Species	22
Parasites and Grubs in Fish	17
Pond Stocking	15
Possession Limits	4
Size and Creel Limits	4
Special Regulations	4
Sport Fish List	3
State Record Fish	28
Trophy Fish/Master Angler Program ..	27
Trout Seasonal Catch and Release	23
Trout Stocking	23
Turtles	9
Zebra Mussels	22

BOATING

Accidents	
First Aid	37
Hypothermia	37
Rendering Aid	37
Reporting Requirements	37
Age Restrictions	31
Airborne Devices	31
Alcohol	33
Boat, Motor and Lake Restrictions	31
Boys	34

Navigating	
Crossing	34
Meeting	34
Overtaking	34
Equipment	
Fire Extinguishers	35
Marine Sanitation Devices	36
Muffling Devices	36
Navigation Lights	36
Personal Flotation Devices	35
Signaling Devices	36
Ventilation	36
Idle Speed	33
Inflatables	32
Locks and Dams	33
Personal Watercraft	32
Prohibited Riding	34
Reckless Operation	32
Registration	
Display of Numbers and Decals	30
Fees	30
Transfers	30
Restricted Zones	34
Scuba Diving	32
Swimming	32
Waterway Markers	34
Water Skiing	31

fw.ky.gov

◀ KENTUCKY DEPT. OF FISH & WILDLIFE RESOURCES ▶

WHO WE ARE

The Kentucky Department of Fish and Wildlife Resources is an agency of the Kentucky Tourism, Arts & Heritage Cabinet. Our nine-member commission is nominated by Kentucky sportsmen and sportswomen and appointed by the governor. This commission appoints the department's commissioner.

We employ about 500 people full-time, including conservation officers, wildlife and fisheries biologists, conservation educators, and information technology, public relations, customer service and administrative professionals.

Our headquarters is located in Frankfort, but we work with landowners, hunters, anglers, boaters and wildlife enthusiasts statewide.

WHAT WE DO

We conserve and enhance fish and wildlife resources and provide opportunity for hunting, fishing, trapping, boating and other wildlife-related activities.

Every year, we:

- Enforce hunting, fishing and boating laws across Kentucky for resource protection and public safety.
- Manage about 1 million acres of public land and water for the benefit of all fish and wildlife species.
- Stock more than 4 million fish in public waters.
- Build and maintain public boat ramps, shooting ranges and bank fishing access areas, and acquire new public land and maintain facilities (capital construction).
- Assist about 2,000 private landowners with fish and wildlife habitat improvement.
- Inform and educate more than 400,000 kids and adults through education and outreach programs.

HOW YOU HELP

Kentucky Fish and Wildlife receives no money from the state's General Fund.

You provide our agency's funding every time you:

- Buy a hunting or fishing license
- Buy a firearm, ammunition, or fishing or archery equipment
- Pay your boat registration fee
- Buy fuel for your boat

